Installation, Maintenance, and Repair Occupations Reprinted from the Occupational Outlook Handbook, 2002-03 Edition U.S. Department of Labor Bureau of Labor Statistics February 2002 Bulletin 2540-16 ### **Occupations Included in this Reprint** Aircraft and avionics equipment mechanics and service technicians Automotive body and related repairers Automotive service technicians and mechanics Coin, vending, and amusement machine servicers and repairers Computer, automated teller, and office machine repairers Diesel service technicians and mechanics Electrical and electronics installers and repairers Electronic home entertainment equipment installers and repairers Heating, air-conditioning, and refrigeration mechanics and installers Heavy vehicle and mobile equipment service technicians and mechanics Home appliance repairers Industrial machinery installation, repair, and maintenance workers Line installers and repairers Precision instrument and equipment repairers Radio and telecommunications equipment installers and repairers Small engine mechanics ## **Aircraft and Avionics Equipment Mechanics and Service Technicians** (O*NET 49-2091.00, 49-3011.01, 49-3011.02, 49-3011.03) #### **Significant Points** - The majority of these workers learn their job in 1 of about 200 trade schools certified by the Federal Aviation Administration. - Opportunities should be favorable, but keen competition is likely for the best paying airline jobs. #### Nature of the Work To keep aircraft in peak operating condition, aircraft and avionics equipment mechanics and service technicians perform scheduled maintenance, make repairs, and complete inspections required by the Federal Aviation Administration (FAA). Many aircraft mechanics, also called airframe, powerplant, and avionics aviation maintenance technicians, specialize in preventive maintenance. They inspect engines, landing gear, instruments, pressurized sections, accessories-brakes, valves, pumps, and air-conditioning systems, for example—and other parts of the aircraft, and do the necessary maintenance and replacement of parts. Inspections take place following a schedule based on the number of hours the aircraft has flown, calendar days since the last inspection, cycles of operation, or a combination of these factors. Large, sophisticated planes are equipped with aircraft monitoring systems, consisting of electronic boxes and consoles that monitor the aircraft's basic operations and provide valuable diagnostic information to the mechanic. To examine an engine, aircraft mechanics work through specially designed openings while standing on ladders or scaffolds, or use hoists or lifts to remove the entire engine from the craft. After taking an engine apart, mechanics use precision instruments to measure parts for wear and use x-ray and magnetic inspection equipment to check for invisible cracks. Worn or defective parts are repaired or replaced. Mechanics may also repair sheet metal or composite surfaces, measure the tension of control cables, and check for corrosion, distortion, and cracks in the fuselage, wings, and tail. After completing all repairs, they must test the equipment to ensure that it works properly. Mechanics specializing in repairwork rely on the pilot's description of a problem to find and fix faulty equipment. For example, during a preflight check, a pilot may discover that the aircraft's fuel gauge does not work. To solve the problem, mechanics may troubleshoot the electrical system, using electrical test equipment to make sure that no wires are broken or shorted out, and replace any defective electrical or electronic components. Mechanics work as fast as safety permits so that the aircraft can be put back into service quickly. Some mechanics work on one or many different types of aircraft, such as jets, propeller-driven airplanes, and helicopters. Others specialize in one section of a particular type of aircraft, such as the engine, hydraulics, or electrical system. *Powerplant mechanics* are authorized to work on engines and do limited work on propellers. *Airframe mechanics* are authorized to work on any part of the aircraft except the instruments, powerplants, and propellers. *Combination airframe-and-powerplant mechanics*—called A & P mechanics—work on all parts of the plane, except instruments. The majority of mechanics working on civilian aircraft today are A & P mechanics. In small, independent repairshops, mechanics usually inspect and repair many different types of aircraft. Aircraft mechanics inspect, maintain, and replace engines and other parts of the aircraft. Avionics systems are now an integral part of aircraft design and have vastly increased aircraft capability. *Avionics technicians* repair and maintain components used for aircraft navigation and radio communications, weather radar systems, and other instruments and computers that control flight, engine, and other primary functions. These duties may require additional licenses, such as a radiotelephone license issued by the U.S. Federal Communications Commission (FCC). Because of technological advances, an increasing amount of time is spent repairing electronic systems, such as computerized controls. Technicians also may be required to analyze and develop solutions to complex electronic problems. #### **Working Conditions** Mechanics usually work in hangars or in other indoor areas, although they can work outdoors—sometimes in unpleasant weather—when hangars are full or when repairs must be made quickly. Mechanics often work under time pressure to maintain flight schedules or, in general aviation, to keep from inconveniencing customers. At the same time, mechanics have a tremendous responsibility to maintain safety standards, and this can cause the job to be stressful. Frequently, mechanics must lift or pull objects weighing as much as 70 pounds. They often stand, lie, or kneel in awkward positions and occasionally must work in precarious positions on scaffolds or ladders. Noise and vibration are common when engines are being tested, so ear protection is necessary. Aircraft mechanics usually work 40 hours a week on 8-hour shifts around the clock. Overtime work is frequent. #### **Employment** Aircraft mechanics and service technicians held about 173,000 jobs in 2000; fewer than 10 percent were avionic technicians. About two-thirds of all salaried mechanics worked for airlines or airports and flying fields, about 12 percent worked for the Federal Government, and about 9 percent worked for aircraft assembly firms. Most of the rest were general aviation mechanics, the majority of whom worked for independent repairshops or for companies that operate their own planes to transport executives and cargo. Few mechanics were self-employed. Most airline mechanics work at major airports near large cities. Civilian mechanics employed by the Armed Forces work at military installations. Large proportions of mechanics who work for aircraft assembly firms are located in California or in Washington State. Others work for the FAA, many at the facilities in Oklahoma City, Atlantic City, Wichita, or Washington, DC. Mechanics for independent repairshops work at airports in every part of the country. #### Training, Other Qualifications, and Advancement The majority of mechanics who work on civilian aircraft are certificated by the FAA as "airframe mechanic," "powerplant mechanic," or "avionics repair specialist." Mechanics who also have an inspector's authorization can certify work completed by other mechanics and perform required inspections. Uncertificated mechanics are supervised by those with certificates. The FAA requires at least 18 months of work experience for an airframe, powerplant, or avionics repairer's certificate. For a combined A & P certificate, at least 30 months of experience working with both engines and airframes is required. Completion of a program at an FAA-certificated mechanic school can substitute for the work experience requirement. Applicants for all certificates also must pass written and oral tests and demonstrate that they can do the work authorized by the certificate. To obtain an inspector's authorization, a mechanic must have held an A & P certificate for at least 3 years. Most airlines require that mechanics have a high school diploma and an A & P certificate. Although a few people become mechanics through on-the-job training, most learn their job in 1 of about 200 trade schools certified by the FAA. About one-third of these schools award 2- and 4-year degrees in avionics, aviation technology, or aviation maintenance management. FAA standards established by law require that certificated mechanic schools offer students a minimum of 1,900 actual class hours. Courses in these trade schools normally last from 24 to 30 months and provide training with the tools and equipment used on the job. Aircraft trade schools are placing more emphasis on technologies such as turbine engines, composite materials—including graphite, fiberglass, and boron—and aviation electronics, which are increasingly being used in the construction of new aircraft. Less emphasis is being placed on old technologies, such as woodworking and welding. Additionally, employers prefer mechanics who can perform a variety of tasks. Some aircraft mechanics in the Armed Forces acquire enough general experience to satisfy the work experience requirements for the FAA certificate. With additional study, they may pass the certifying exam. In general, however, jobs in the military services are too specialized to provide the broad experience required by the FAA. Most Armed Forces mechanics have to complete the entire training program at a trade school, although a few receive some credit for the material they learned in the service. In any case, military experience is a great advantage when seeking employment; employers consider trade school graduates who have this experience to be the most desirable applicants. Courses in
mathematics, physics, chemistry, electronics, computer science, and mechanical drawing are helpful, because they demonstrate many of the principles involved in the operation of aircraft, and knowledge of these principles is often necessary to make repairs. Courses that develop writing skills also are important because mechanics often are required to submit reports. FAA regulations require current experience to keep the A & P certificate valid. Applicants must have at least 1,000 hours of work experience in the previous 24 months or take a refresher course. As new and more complex aircraft are designed, more employers are requiring mechanics to take ongoing training to update their skills. Recent technological advances in aircraft maintenance necessitate a strong background in electronics—both for acquiring and retaining jobs in this field. FAA certification standards also make ongoing training mandatory. Every 24 months, mechanics are required to take at least 16 hours of training to keep their certificate. Many mechanics take courses offered by manufacturers or employers, usually through outside contractors. Aircraft mechanics must do careful and thorough work that requires a high degree of mechanical aptitude. Employers seek applicants who are self-motivated, hard-working, enthusiastic, and able to diagnose and solve complex mechanical problems. Agility is important for the reaching and climbing necessary to do the job. Because they may work on the tops of wings and fuselages on large jet planes, aircraft mechanics must not be afraid of heights. As aircraft mechanics gain experience, they may advance to lead mechanic (or crew chief), inspector, lead inspector, or shop supervisor positions. Opportunities are best for those who have an aircraft inspector's authorization. In the airlines, where promotion often is determined by examination, supervisors sometimes advance to executive positions. Those with broad experience in maintenance and overhaul might become inspectors with the FAA. With additional business and management training, some open their own aircraft maintenance facilities. Mechanics learn many different skills in their training that can be applied to other jobs, and some transfer to other skilled repairer occupations or electronics technician jobs. #### Job Outlook The outlook for aircraft and avionics equipment mechanics and service technicians should be favorable over the next 10 years. The likelihood of fewer entrants from the military and a large number of retirements, point to good employment conditions for students just beginning training. Job opportunities are likely to be the best at small commuter and regional airlines, at FAA repair stations, and in general aviation. Wages in these companies tend to be relatively low, so there are fewer applicants for these jobs than for those with the major airlines. Also, some jobs will become available as experienced mechanics leave for higher paying jobs with airlines or transfer to another occupation. At the same time, aircraft are becoming increasingly sophisticated in general aviation and in regional carriers, boosting the demand for qualified mechanics. Mechanics will face competition for jobs with large airlines because the high wages and travel benefits that these jobs offer attract more qualified applicants than there are openings. Prospects will be best for applicants with significant experience. Mechanics who keep abreast of technological advances in electronics, composite materials, and other areas will be in greatest demand. The number of job openings for aircraft mechanics in the Federal Government should decline as the size of the U.S. Armed Forces is reduced. Employment of aircraft mechanics is expected to increase about as fast as the average for all occupations through the year 2010. A growing population and rising incomes are expected to stimulate the demand for airline transportation, and the number of aircraft is expected to grow. However, employment growth will be somewhat restricted as consolidation within the air carrier industry continues and as productivity increases due to greater use of automated inventory control and modular systems, which speeds repairs and parts replacement. Most job openings for aircraft mechanics through the year 2010 will stem from replacement needs. Each year, as mechanics transfer to other occupations or retire, several thousand job openings will arise. Aircraft mechanics have a comparatively strong attachment to the occupation, reflecting their significant investment in training and a love for aviation. However, because aircraft mechanics' skills are transferable to other occupations, some mechanics leave for work in related fields. During recessions, declines in air travel force airlines to curtail the number of flights, which results in less aircraft maintenance and, consequently, layoffs for aircraft mechanics. #### **Earnings** Median hourly earnings of aircraft mechanics and service technicians were about \$19.50 in 2000. The middle 50 percent earned between \$15.65 and \$23.65. The lowest 10 percent earned less than \$12.06, and the highest 10 percent earned more than \$26.97. Median hourly earnings in the industries employing the largest numbers of aircraft mechanics and service technicians in 2000 were: | Air transportation, scheduled | \$21.57 | |---------------------------------------|---------| | Aircraft and parts | 19.77 | | Air transportation, nonscheduled | 19.16 | | Federal Government | 19.11 | | Airports, flying fields, and services | 16.26 | Median hourly earnings of avionics technicians were about \$19.86 in 2000. The middle 50 percent earned between \$16.31 and \$24.01. The lowest 10 percent earned less than \$13.22, and the highest 10 percent earned more than \$27.02. Mechanics who work on jets for the major airlines generally earn more than those working on other aircraft. Airline mechanics and their immediate families receive reduced-fare transportation on their own and most other airlines. Almost one-half of all aircraft mechanics, including those employed by some major airlines, are covered by union agreements. The principal unions are the International Association of Machinists and Aerospace Workers and the Transport Workers Union of America. Some mechanics are represented by the International Brotherhood of Teamsters. #### **Related Occupations** Workers in some other occupations that involve similar mechanical and electrical work are electricians, electrical and electronics installers and repairers, and elevator installers and repairers. #### **Sources of Additional Information** Information about jobs with a particular airline can be obtained by writing to the personnel manager of the company. For general information about aircraft and avionics equipment mechanics and service technicians, write to: ➤ Professional Aviation Maintenance Association, 1707 H St. NW., Suite 700, Washington, DC 20006. For information on jobs in a particular area, contact employers at local airports or local offices of the State employment service. ## Automotive Body and Related Repairers (O*NET 49-3021.00, 49-3022.00) #### **Significant Points** - To become a fully skilled automotive body repairer, formal training is desirable in addition to on-the-job training because advances in technology have greatly changed the structure, components, and materials used in automobiles. - A fully skilled automotive body repairer must have good reading and basic mathematics and computer skills to follow instructions and diagrams in print and computer-based technical manuals. #### Nature of the Work Thousands of motor vehicles are damaged in traffic accidents every day. Although some of these vehicles are beyond repair, others can be made to look and drive like new. Automotive body repairers straighten bent bodies, remove dents, and replace crumpled parts that cannot be fixed. They repair all types of vehicles but work mostly on cars and small trucks, although some work on large trucks, buses, or tractor-trailers. Automotive body repairers use special equipment to restore damaged metal frames and body sections. Repairers chain or clamp frames and sections to alignment machines that use hydraulic pressure to align damaged components. "Unibody" vehicles, designs built without frames, must be restored to precise factory specifications for the vehicle to operate correctly. To do so, repairers use benchmark systems to make accurate measurements of how much each section is out of alignment and hydraulic machinery to return the vehicle to its original shape. Body repairers remove badly damaged sections of body panels with a pneumatic metal-cutting gun or by other means, and weld in replacement sections. Repairers pull out less serious dents with a hydraulic jack or hand prying bar or knock them out with handtools or pneumatic hammers. They smooth out small dents and creases in the metal by holding a small anvil against one side of the damaged area, while hammering the opposite side. They also remove very small pits and dimples with pick hammers and punches in a process called metal finishing. Body repairers also repair or replace the plastic body parts increasingly used on new model vehicles. They remove damaged panels and identify the family and properties of the plastic used on the vehicle. With most types of plastic, repairers can apply heat from a hot-air welding gun or by immersion in hot water and press the softened panel back into its original shape by hand. They replace plastic parts that are badly damaged or very difficult to repair. Body repairers use plastic or solder to fill small dents that cannot be worked out of the plastic or metal panel. On metal panels, they file or grind the hardened filler to the original shape and clean the surface with a media blaster before painting. In many shops, automotive painters do the painting. (These workers are discussed in the *Handbook* statement on painting and
coating workers, except construction and maintenance.) In small shops, workers often do both body repairing and painting. A few body repairers specialize in repairing fiberglass car bodies. The advent of assembly-line repairs in large shops moves away from the one-vehicle, one-repairer method to a team approach and allows body repairers to specialize in one type of repair, such as frame straightening or door and fender repair. Some body repairers specialize in installing glass in automobiles and other vehicles. *Automotive glass installers and repairers* remove broken, cracked, Automotive body repair work has variety and challenges. or pitted windshields and window glass. Glass installers apply a moisture-proofing compound along the edges of the glass, place it in the vehicle, and install rubber strips around the sides of the windshield or window to make it secure and weatherproof. Body repair work has variety and challenges—each damaged vehicle presents a different problem. Using their broad knowledge of automotive construction and repair techniques, repairers must develop appropriate methods for each job. They usually work alone, with only general directions from supervisors. In some shops, helpers or apprentices assist experienced repairers. #### **Working Conditions** Most automotive body repairers work a standard 40-hour week, although some, including the self-employed, work more than 40 hours a week. Repairers work indoors in body shops that are noisy, because of hammering against metal and the use of power tools. Most shops are well ventilated to disperse dust and paint fumes. Body repairers often work in awkward or cramped positions, and much of their work is strenuous and dirty. Hazards include cuts from sharp metal edges, burns from torches and heated metal, injuries from power tools, and fumes from paint. However, serious accidents usually are avoided when the shop is kept clean and orderly and safety practices are observed. #### **Employment** Automotive body and related repairers held about 221,000 jobs in 2000. Most repairers worked for automotive repair shops or motor vehicle dealers. Others worked for organizations that maintain their own motor vehicles, such as trucking companies. A small number worked for wholesalers of motor vehicles, parts, and supplies. About 1 automotive body repairer out of 8 was self-employed. #### Training, Other Qualifications, and Advancement Most employers prefer to hire persons who have completed formal training programs in automotive body repair, but these programs supply only a portion of employers' needs. Therefore, most new repairers get primarily on-the-job training, supplemented, when available, with short-term training sessions given by vehicle, parts, and equipment manufacturers. Some degree of training is necessary because advances in technology have greatly changed the structure, components, and materials used in automobiles. As a result, these new technologies require proficiency in new repair techniques and skills. For example, bodies of many newer automobiles are a combination of materials-traditional steel, aluminum, and a growing variety of metal alloys and plastics. Each of these materials or composites requires the use of somewhat different techniques to reshape parts and smooth out dents and small pits. Many high schools, vocational schools, private trade schools, and community colleges offer automotive body repair training as part of their automotive service programs. A fully skilled automotive body repairer must have good reading and basic mathematics and computer skills. Restoring unibody automobiles to their original form requires such precision that body repairers must follow instructions and diagrams in technical manuals to make very precise three-dimensional measurements of the position of one body section relative to another. A new repairer begins by assisting seasoned body repairers in tasks such as removing damaged parts, sanding body panels, and installing repaired parts. They learn to remove small dents and to make other minor repairs. They then progress to more difficult tasks, such as straightening body parts and returning them to their correct alignment. Generally, to become skilled in all aspects of body repair requires 3 to 4 years of on-the-job training. Certification by the National Institute for Automotive Service Excellence (ASE), though voluntary, is the recognized standard of achievement for automotive body repairers. ASE offers a series of four exams for collision repair professionals twice a year. Repairers may take from one to four ASE Master Collision Repair & Refinish Exams. Repairers who pass at least one exam and have 2 years of hands-on work experience earn ASE certification. Completion of a postsecondary program in automotive body repair may be substituted for 1 year of work experience. Those who pass all four exams become ASE Master Collision Repair and Refinish Technicians. Automotive body repairers must retake the examination at least every 5 years to retain certification. Continuing education throughout a career in automotive body repair is required. Automotive parts, body materials, and electronics continue to change and to become more complex and technologically advanced. To keep up with these technological advances, repairers must continue to gain new skills, read technical manuals, and attend seminars and classes. As beginners increase their skills, learn new techniques, and complete work more rapidly, their pay increases. An experienced automotive body repairer with supervisory ability may advance to shop supervisor. Some workers open their own body repair shops. Others become automobile damage appraisers for insurance companies. #### Job Outlook Employment of automotive body repairers is expected to increase about as fast as the average for all occupations through the year 2010. Opportunities should be best for persons with formal training in automotive body repair and mechanics. Demand for qualified body repairers will increase, as the number of motor vehicles in operation continues to grow in line with the Nation's population. With an increase in the number of motor vehicles in use, the number of vehicles damaged in accidents also will grow. New automobile designs increasingly have body parts made of steel alloys, aluminum, and plastics—materials that are more difficult to work with than traditional steel body parts. In addition, new, lighter-weight automotive designs are prone to greater collision damage than older, heavier designs and, consequently, more time is consumed in repair. The need to replace experienced repairers who transfer to other occupations, retire, or stop working for other reasons will account for the majority of job openings. Changes in body shop management have begun to increase some shops' productivity, profits, and customer satisfaction. Employing a team approach to repairs decreases repair time, improves customer relations, and allows shops to increase their volume of work. By more efficiently managing inventory, shops also may be able to replace the large portion of their space occupied by parts inventory with additional work bays to service vehicles, requiring additional body repairers. The automotive repair business is not very sensitive to changes in economic conditions, and experienced body repairers are rarely laid off. However, although major body damage must be repaired if a vehicle is to be restored to safe operating condition, repair of minor dents and crumpled fenders can often be deferred during an economic slowdown. During slowdowns, most employers will hire few new workers, some unprofitable body shops may go out of business, and some dealerships might consolidate body shops. #### **Earnings** Median hourly earnings of automotive body and related repairers, including incentive pay, were \$15.00 in 2000. The middle 50 percent earned between \$11.12 and \$20.02 an hour. The lowest 10 percent earned less than \$8.49, and the highest 10 percent earned more than \$26.06 an hour. Median hourly earnings in the industries employing the largest number of automotive body and related repairers in 2000 were as follows: New and used car dealers \$15.76 Automotive repair shops 15.05 Median hourly earnings of automotive glass installers and repairers, including incentive pay, were \$12.46 in 2000. The middle 50 percent earned between \$9.65 and \$15.86 an hour. The lowest 10 percent earned less than \$8.03, and the highest 10 percent earned more than \$19.18 an hour. Median hourly earnings in 2000 in automotive repair shops, the industry employing the largest numbers of automotive glass installers and repairers, were \$12.51. The majority of body repairers employed by automotive dealers and repair shops are paid on an incentive basis. Under this method, body repairers are paid a predetermined amount for various tasks, and earnings depend on the amount of work assigned to the repairer and how fast it is completed. Employers frequently guarantee workers a minimum weekly salary. Body repairers who work for trucking companies, bus lines, and other organizations that maintain their own vehicles usually receive an hourly wage. Helpers and trainees usually earn from 30 to 60 percent of the earnings of skilled workers. Helpers and trainees usually receive an hourly rate, until they are skilled enough to be paid on an incentive basis. Some automotive body repairers are members of unions, including the International Association of Machinists and Aerospace Workers; the International Union, United Automobile, Aerospace and Agricultural Implement Workers of America; the Sheet Metal Workers' International Association; and the International Brotherhood of Teamsters. Most body repairers who are union members work for large automobile dealers, trucking companies, and bus lines. #### **Related Occupations** Repairing damaged motor vehicles often involves working on mechanical components, as well
as vehicle bodies. Automotive body repairers often work closely with individuals in several related occupations, including automotive service technicians and mechanics, diesel service technicians and mechanics, auto damage insurance appraisers, and painting and coating workers, except construction and maintenance. #### **Sources of Additional Information** Additional details about work opportunities may be obtained from automotive body repair shops and motor vehicle dealers, locals of the unions previously mentioned, or local offices of your State employment service. State employment services also are a source of information about training programs. For general information about automotive body repairer careers, write to: - ➤ Automotive Service Association, Inc., 1901 Airport Freeway, Bedford, TX 76021-5732. Internet: http://www.asashop.org - ➤ National Automobile Dealers Association, 8400 Westpark Dr., McLean, VA 22102. Internet: http://www.nada.org - ➤ Inter-Industry Conference On Auto Collision Repair Education Foundation (I-CAR), 3701 Algonquin Rd., Suite 400, Rolling Meadow, IL 60008. Telephone (tollfree): 888-722-3787. Internet: http://www.i-car.com For information on how to become a certified automotive body repairer, write to: ➤ ASE, 101 Blue Seal Dr. SE., Suite 101, Leesburg, VA 20175. Internet: http://www.asecert.org For a directory of certified automotive body repairer programs, contact: ➤ National Automotive Technician Education Foundation, 13505 Dulles Technology Dr., Herndon, VA 20171-3421. Internet: http://www.natef.org For a directory of accredited private trade and technical schools that offer training programs in automotive body repair, contact: ➤ Accrediting Commission of Career Schools and Colleges of Technology, 2101 Wilson Blvd., Suite 302, Arlington, VA 22201. Internet: http://www.accsct.org For a list of public automotive body repair training programs, contact: ➤ SkillsUSA-VICA, P. O. Box 3000, 1401 James Monroe Hwy., Leesburg, VA 22075. Internet: http://www.skillsusa.org ### **Automotive Service Technicians and Mechanics** (O*NET 49-3023.01, 49-3023.02) #### **Significant Points** - Formal automotive technician training is the best preparation for these challenging technology-based jobs. - Opportunities should be very good for automotive service technicians and mechanics with good diagnostic and problem-solving skills and knowledge of electronics and mathematics. - Automotive service technicians and mechanics must continually adapt to changing technology and repair techniques as vehicle components and systems become increasingly sophisticated. #### Nature of the Work Anyone whose car or light truck has broken down knows the importance of the jobs of automotive service technicians and mechanics. The ability to diagnose the source of a problem quickly and accurately—a most valuable skill—requires good reasoning ability and a thorough knowledge of automobiles. Many technicians consider diagnosing hard-to-find troubles one of their most challenging and satisfying duties. The work of automotive service technicians and mechanics has evolved from simply mechanical to high technology. Today integrated electronic systems and complex computers run vehicles and measure their performance while on the road. Automotive service technicians have developed into diagnostic, high-tech problem solvers. Technicians must have an increasingly broad base of knowledge about how vehicles' complex components work and interact, as well as the ability to work with electronic diagnostic equipment and computer-based technical reference materials. Automotive service technicians and mechanics use these hightech skills to inspect, maintain, and repair automobiles and light trucks with gasoline engines. The increasing sophistication of automotive technology now relies on workers who can use computerized shop equipment and work with electronic components, while maintaining their skills with traditional handtools. Because of these changes in the occupation, workers are increasingly called "automotive service technicians," and the title "mechanic" is being used less and less frequently. (Service technicians and mechanics who work on diesel-powered trucks, buses, and equipment are discussed in the *Handbook* statement on diesel service technicians and mechanics. Motorcycle mechanics—who repair and service motorcycles, motor scooters, mopeds, and, occasionally, small all-terrain vehicles—are discussed in the *Handbook* statement on small engine mechanics.) When mechanical or electrical troubles occur, technicians first get a description of the symptoms from the owner or, if they work in a large shop, the repair service estimator who wrote the repair order. To locate the problem, technicians use a diagnostic approach. First, they test to see if components and systems are proper and secure, and then isolate those components or systems that could not logically be the cause of the problem. For example, if an air conditioner malfunctions, the technician's diagnostic approach can pinpoint a problem as simple as a low coolant level or as complex as a bad drive-train connection that has shorted out the air conditioner. Technicians may have to test drive the vehicle or use a variety of testing equipment, such as onboard and hand-held diagnostic computers or compression gauges, to identify the source of the problem. These tests may indicate whether a component is salvageable or if a new one is required to get the vehicle back in working order. During routine service inspections, technicians test and lubricate engines and other major components. In some cases, the technician may repair or replace worn parts before they cause breakdowns that could damage critical components of the vehicle. Technicians usually follow a checklist to ensure that they examine every critical part. Belts, hoses, plugs, brake and fuel systems, and other potentially troublesome items are among those closely watched. Service technicians use a variety of tools in their work. They use power tools, such as pneumatic wrenches to remove bolts quickly, machine tools like lathes and grinding machines to rebuild brakes, welding and flame-cutting equipment to remove and repair exhaust systems, and jacks and hoists to lift cars and engines. They also use common handtools like screwdrivers, pliers, and wrenches to work on small parts and in hard-to-reach places. In modern repair shops, service technicians compare the readouts from diagnostic testing devices to the benchmarked standards given by the manufacturer of the components being tested. Deviations outside of acceptable levels are an indication to the technician that further attention to an area is necessary. The testing devices diagnose problems and make precision adjustments with precise calculations downloaded from large computerized databases. The computerized systems provide automatic updates to technical manuals and unlimited access to manufacturers' service information, technical service bulletins, and other information databases, which allow technicians to keep current on trouble spots and to learn new procedures. Automotive service technicians in large shops have increasingly become specialized. For example, *transmission technicians and rebuilders* work on gear trains, couplings, hydraulic pumps, and other parts of transmissions. Extensive knowledge of computer controls, diagnosis of electrical and hydraulic problems, and other specialized skills are needed to work on these complex components, which employ some of the most sophisticated technology used in vehicles. *Tune-up technicians* adjust the ignition timing and valves, and adjust or replace spark plugs and other parts to ensure efficient engine performance. They often use electronic test equipment to isolate and adjust malfunctions in fuel, ignition, and emissions control systems. Automotive air-conditioning repairers install and repair air conditioners and service components, such as compressors, condensers, and controls. These workers require special training in Federal and State regulations governing the handling and disposal of refrigerants. Front-end mechanics align and balance wheels and repair steering mechanisms and suspension systems. They frequently use special alignment equipment and wheel-balancing machines. Brake repairers adjust brakes, replace brake linings and pads, and make other repairs on brake systems. Some technicians and mechanics specialize in both brake and front-end work. Automotive service technicians frequently work with dirty and greasy parts. #### **Working Conditions** Almost half of automotive service technicians work a standard 40-hour week, but over 30 percent work more than 40 hours a week. Many of those working extended hours are self-employed technicians. To satisfy customer service needs, some service shops offer evening and weekend service. Generally, service technicians work indoors in well-ventilated and lighted repair shops. However, some shops are drafty and noisy. Although they fix some problems with simple computerized adjustments, technicians frequently work with dirty and greasy parts, and in awkward positions. They often lift heavy parts and tools. Minor cuts, burns, and bruises are common, but technicians usually avoid serious accidents when the shop is kept clean and orderly and safety practices are observed. #### **Employment** Automotive service technicians and mechanics held about 840,000 jobs in 2000. The majority worked for retail and wholesale automotive dealers, independent automotive repair shops, or automotive service facilities at department, automotive, and home supply stores. Others found employment in gasoline service stations; taxicab and automobile leasing companies; Federal, State, and local governments; and other organizations. About 18 percent of service technicians were self-employed. #### Training, Other Qualifications, and Advancement Automotive technology is rapidly increasing in
sophistication, and most training authorities strongly recommend that persons seeking automotive service technician and mechanic jobs complete a formal training program in high school or in a postsecondary vocational school. However, some service technicians still learn the trade solely by assisting and learning from experienced workers. Many high schools, community colleges, and public and private vocational and technical schools offer automotive service technician training programs. The traditional postsecondary programs usually provide a thorough career preparation that expands upon the student's high school repair experience. Postsecondary automotive technician training programs vary greatly in format, but normally provide intensive career preparation through a combination of classroom instruction and hands-on practice. Some trade and technical school programs provide concentrated training for 6 months to a year, depending on how many hours the student attends each week. Community college programs normally spread the training over 2 years; supplement the automotive training with instruction in English, basic mathematics, computers, and other subjects; and award an associate degree or certificate. Some students earn repair certificates and opt to leave the program to begin their career before graduation. Recently, some programs have added to their curriculums training on employability skills such as customer service and stress management. Employers find that these skills help technicians handle the additional responsibilities of dealing with the customers and parts vendors. High school programs, while an asset, vary greatly in quality. The better programs, such as the Automotive Youth Education Service (AYES), with 150 participating schools and more than 300 participating dealers, conclude with the students receiving their technician's certification and high school diploma. Other programs offer only an introduction to automotive technology and service for the future consumer or hobbyist. Still others aim to equip graduates with enough skills to get a job as a mechanic's helper or trainee mechanic. The various automobile manufacturers and their participating dealers sponsor 2-year associate degree programs at postsecondary schools across the Nation. The Accrediting Commission of Career Schools and Colleges of Technology (ACCSCT) currently certifies a number of automotive and diesel technology schools. Schools update their curriculums frequently to reflect changing technology and equipment. Students in these programs typically spend alternate 6- to 12-week periods attending classes full time and working full time in the service departments of sponsoring dealers. At these dealerships, students get practical experience while assigned to an experienced worker who provides hands-on instruction and time-saving tips. The National Automotive Technicians Education Foundation (NATEF), an affiliate of the National Institute for Automotive Service Excellence (ASE), establishes the standards by which training facilities become certified. Once the training facility achieves these minimal standards, NATEF recommends the facility to ASE for certification. The ASE certification is a nationally recognized standard for programs offered by high schools, postsecondary trade schools, technical institutes, and community colleges that train automobile service technicians, collision repair and refinish technicians, engine machinists, and medium/heavy truck technicians. Automotive manufacturers provide ASE certified instruction, service equipment, and current model cars on which students practice new skills and learn the latest automotive technology. While ASE certification is voluntary, it does signify that the program meets uniform standards for instructional facilities, equipment, staff credentials, and curriculum. To ensure that programs keep up with ever-changing technology, repair techniques, and ASE standards, the certified programs are subjected to periodic compliance reviews and mandatory recertification. NATEF program experts also review and update program standards to match the level of training and skill-level achievement necessary for success in the occupation. In mid-2000, 1,491 high school and postsecondary automotive service technician training programs had been certified by ASE, of which 1,200 trained automobile service technicians, 224 instructed collision specialists, and 62 trained diesel and medium/heavy truck specialists. For trainee automotive service technician jobs, employers look for people with strong communication and analytical skills. Technicians need good reading, mathematics, and computer skills to study technical manuals and to keep abreast of new technology and learn new service and repair procedures and specifications. Trainees also must possess mechanical aptitude and knowledge of how automobiles work. Most employers regard the successful completion of a vocational training program in automotive service technology as the best preparation for trainee positions. Experience working on motor vehicles in the Armed Forces or as a hobby also is valuable. Because of the complexity of new vehicles, a growing number of employers require completion of high school and additional postsecondary training. Courses in automotive repair, electronics, physics, chemistry, English, computers, and mathematics provide a good educational background for a career as a service technician. There are more computers aboard a car today than aboard the first spacecraft. A new car has from 10 to 15 onboard computers, operating everything from the engine to the radio. Some of the more advanced vehicles have global positioning systems, Internet access, and other high-tech features integrated into the functions of the vehicle. Therefore, knowledge of electronics and computers has grown increasingly important for service technicians. Engine controls and dashboard instruments were among the first components to use electronics, but now, everything from brakes to transmissions and air-conditioning systems to steering systems is run primarily by computers and electronic components. In the past, a specialist usually handled any problems involving electrical systems or electronics. Now that electronics are so common, it is essential for service technicians to be familiar with at least the basic principles of electronics. Electrical components or a series of related components account for nearly all malfunctions in modern vehicles. In addition to electronics and computers, automotive service technicians will have to learn and understand the science behind the alternate fuel vehicles that have begun to enter the market. The fuel for these vehicles will come from the dehydrogenization of water, electric fuel cells, natural gas, solar power, and other nonpetroleumbased sources. Some vehicles will even capture the energy from brakes and use it as fuel. As vehicles with these new technologies become more common, technicians will need additional training to learn the science and engineering that makes them possible. Beginners usually start as trainee technicians, mechanics' helpers, lubrication workers, or gasoline service station attendants, and gradually acquire and practice their skills by working with experienced mechanics and technicians. With a few months' experience, beginners perform many routine service tasks and make simple repairs. It usually takes 2 to 5 years of experience to become a journey-level service technician, who is expected to quickly perform the more difficult types of routine service and repairs. However, some graduates of postsecondary automotive training programs are often able to earn promotion to the journey level after only a few months on the job. An additional 1- to 2- years' experience familiarizes mechanics and technicians with all types of repairs. Difficult specialties, such as transmission repair, require another year or two of training and experience. In contrast, brake specialists may learn their jobs in considerably less time because they do not need a complete knowledge of automotive repair. In the past, many persons became automotive service technicians through 3- or 4-year formal apprenticeship programs. However, apprenticeships have become rare, as formal vocational training programs in automotive service technology have become more common. At work, the most important possessions of technicians and mechanics are their handtools. Technicians and mechanics usually provide their own tools, and many experienced workers have thousands of dollars invested in them. Employers typically furnish expensive power tools, engine analyzers, and other diagnostic equipment, but technicians accumulate handtools with experience. Some formal training programs have alliances with tool manufacturers that help entry-level technicians accumulate tools during their training period. Employers increasingly send experienced automotive service technicians to manufacturer training centers to learn to repair new models or to receive special training in the repair of components, such as electronic fuel injection or air-conditioners. Motor vehicle dealers also may send promising beginners to manufacturer-sponsored mechanic training programs. Employers typically furnish this additional training to maintain or upgrade employee skills and increase their value to the dealership. Factory representatives also visit many shops to conduct short training sessions. Voluntary certification by Automotive Service Excellence (ASE) has become a standard credential for automotive service technicians. Certification is available in 1 or more of 8 different service areas, such as electrical systems, engine repair, brake systems, suspension and steering, and heating and air conditioning. For certification in each area, technicians must have at least 2 years of experience and pass a written examination. Completion of an automotive training program in high
school, vocational or trade school, or community or junior college may be substituted for 1 year of experience. In some cases, graduates of ASE-certified programs achieve certification in up to three specialties. For certification as a master automotive mechanic, technicians must be certified in all eight areas. Mechanics and technicians must retake each examination at least every 5 years to maintain their certifications. Experienced technicians who have leadership ability sometimes advance to shop supervisor or service manager. Those who work well with customers may become automotive repair service estimators. Some with sufficient funds open independent repair shops. #### Job Outlook Job opportunities in this occupation are expected to be very good for persons who complete automotive training programs in high school, vocational and technical schools, or community colleges. Persons with good diagnostic and problem-solving skills, and whose training includes basic electronics skills, should have the best opportunities. For well-prepared people with a technical background, automotive service technician careers offer an excellent opportunity for good pay and the satisfaction of highly skilled work with vehicles incorporating the latest in high technology. However, persons without formal automotive training are likely to face competition for entry-level jobs. Employment of automotive service technicians and mechanics is expected to increase about as fast as the average through the year 2010. The growing complexity of automotive technology necessitates service by skilled workers, contributing to the growth in demand for highly trained mechanics and technicians. Employment growth will continue to be concentrated in motor vehicle dealerships and independent automotive repair shops. Many new jobs will also be created in small retail operations that offer after-warranty repairs, such as oil changes, brake repair, air conditioner service, and other minor repairs generally taking less than 4 hours to complete. Fewer national department store chains will provide auto repair services in large shops. Employment of automotive service technicians and mechanics in gasoline service stations will continue to decline, as fewer stations offer repair services. In addition to job openings due to growth, a substantial number of openings will be created by the need to replace experienced technicians who transfer to other occupations, retire, or stop working for other reasons. Most persons who enter the occupation can expect steady work, because changes in general economic conditions and developments in other industries have little effect on the automotive repair business. #### **Earnings** Median hourly earnings of automotive service technicians and mechanics, including commission, were \$13.70 in 2000. The middle 50 percent earned between \$9.86 and \$18.67 an hour. The lowest 10 percent earned less than \$7.59, and the highest 10 percent earned more than \$23.67 an hour. Median annual earnings in the industries employing the largest numbers of service technicians in 2000 were as follows: | Local government | \$16.90 | |-----------------------------|---------| | New and used car dealers | 16.87 | | Auto and home supply stores | 12.35 | | Automotive repair shops | 12.15 | | Gasoline service stations | 11.86 | Many experienced technicians employed by automotive dealers and independent repair shops receive a commission related to the labor cost charged to the customer. Under this method, weekly earnings depend on the amount of work completed. Employers frequently guarantee commissioned mechanics and technicians a minimum weekly salary. Many master technicians earn from \$70,000 to \$100,000 annually. Some automotive service technicians are members of labor unions such as the International Association of Machinists and Aerospace Workers; the International Union, United Automobile, Aerospace and Agricultural Implement Workers of America; the Sheet Metal Workers' International Association; and the International Brotherhood of Teamsters. #### **Related Occupations** Other workers who repair and service motor vehicles include automotive body and related repairers, diesel service technicians and mechanics, and small engine mechanics. #### **Sources of Additional Information** For more details about work opportunities, contact local automotive dealers and repair shops or local offices of the State employment service. The State employment service also may have information about training programs. A list of certified automotive technician training programs can be obtained from: ➤ National Automotive Technicians Education Foundation, 13505 Dulles Technology Dr., Herndon, VA 20171-3421. Internet: http://www.natef.org For a directory of accredited private trade and technical schools that offer programs in automotive technician training, contact: ➤ Accrediting Commission of Career Schools and Colleges of Technology, 2101 Wilson Blvd., Suite 302, Arlington, VA 22201 Internet: http://www.accsct.org For a list of public automotive technician training programs, contact: ➤ SkillsUSA-VICA, P.O. Box 3000, 1401 James Monroe Hwy., Leesburg, VA 22075. Internet: http://www.skillsusa.org Information on automobile manufacturer-sponsored programs in automotive service technology can be obtained from: ➤ Automotive Youth Educational Systems (AYES), 2701 Troy Center Dr., Suite 450, Troy, MI 48084. Internet: http://www.ayes.org Information on how to become a certified automotive service technician is available from: ➤ ASE, 101 Blue Seal Dr. SE., Suite 101, Leesburg, VA 20175. Internet: http://www.asecert.org For general information about the work of automotive service technicians and mechanics, contact: ➤ National Automobile Dealers Association, 8400 Westpark Dr., McLean, VA 22102. Internet: http://www.nada.org # **Coin, Vending, and Amusement Machine Servicers and Repairers** (O*NET 49-9091.00) #### **Significant Points** - Most workers learn their skills on the job. - Opportunities should be good for persons with some knowledge of electronics. #### Nature of the Work Coin, vending, and amusement machines are a familiar sight in offices, convenience stores, arcades, or casinos. These coin-operated machines give out change, dispense refreshments, test our senses, and spit out lottery tickets nearly everywhere we turn. Coin, vending, and amusement machine servicers and repairers install, service, and stock these machines and keep them in good working order. Vending machine servicers, often called route drivers, visit machines that dispense soft drinks, candy and snacks, and other items. They collect money from the machines, restock merchandise, and change labels to indicate new selections. They also keep the machines clean and appealing. Vending machine repairers, often called mechanics or technicians, make sure machines operate correctly. When checking complicated electrical and electronic machines, such as beverage dispensers, they make sure that the machines mix drinks properly and that refrigeration and heating units work correctly. On the relatively simple gravity-operated machines, servicers check keypads, motors, and merchandise chutes. They also test coin, bill, and change-making mechanisms. When installing machines, vending machine repairers make the necessary water and electrical connections and check the machines for proper operation. They also make sure installation complies with local plumbing and electrical codes. Because many vending machines dispense food, these workers, along with vending machine servicers, must comply with State and local public health and sanitation standards. Amusement machine servicers and repairers work on jukeboxes, video games, pinball machines, and slot machines. They make sure that the various levers, joysticks, and mechanisms function properly, so that the games remain fair and the jukebox selections are accurate. They update selections, repair or replace malfunctioning parts, and rebuild existing equipment. Those who work in the gaming industry must adhere to strict guidelines, because Federal and State agencies regulate many gaming machines. Preventive maintenance—avoiding trouble before it starts—is a major job of repairers. For example, they periodically clean refrigeration condensers, lubricate mechanical parts, and adjust machines to perform properly. If a machine breaks down, vending and amusement machine repairers inspect it for obvious problems, such as loose electrical wires, malfunctions of the coin mechanism or bill validator, and leaks. When servicing electronic machines, repairers test them with handheld diagnostic computers that determine the extent and location of any problem. Repairers may only have to replace a circuit board or other component to fix the problem. However, if the problem cannot be readily located, these workers refer to technical manuals and wiring diagrams and use testing devices, such as electrical circuit testers, to find defective parts. Repairers decide if they must replace a part and whether they can fix the malfunction onsite, or if they have to send the machine to the repair shop. In the repair shop, vending and amusement machine repairers use power tools, such as grinding wheels, saws, and drills, as well as voltmeters, ohmmeters, oscilloscopes, and other testing equipment. They also use ordinary repair tools, such as screwdrivers, pliers, and wrenches. Vending machine servicers and repairers employed by small companies may both fill and fix machines on a regular basis. These combination servicers-repairers stock machines, collect money, fill coin and currency changers, and repair machines when necessary. Servicers and repairers also do some paperwork, such as filing reports, preparing repair cost estimates, ordering parts, and keeping daily records of merchandise distributed and money collected. However, new machines with computerized inventory controls reduce the paperwork that
a servicer must complete. An amusement machine repairer adjusts a pinball machine for an arcade. #### **Working Conditions** Some vending and amusement machine repairers work primarily in company repair shops, but many spend substantial time on the road visiting machines wherever they have been placed. Repairers generally work a total of 40 hours a week. However, vending and amusement machines operate around the clock, so repairers may be on call to work at night and on weekends and holidays. Vending and amusement machine repair shops generally are quiet, well-lighted, and have adequate workspace. However, when servicing machines on location, the work may be done where pedestrian traffic is heavy, such as in busy supermarkets, industrial complexes, offices, casinos, or arcades. Repair work is relatively safe, although servicers and repairers must take care to avoid hazards such as electrical shocks and cuts from sharp tools and other metal objects. They also must follow safe work procedures, especially when moving heavy vending and amusement machines. #### **Employment** Coin, vending, and amusement machine servicers and repairers held about 37,000 jobs in 2000. Most repairers work for vending companies that sell food and other items through machines. Others work for soft drink bottling companies that have their own coin-operated machines. A growing number of servicers and repairers work for amusement establishments that own video games, pinball machines, jukeboxes, slot machines, and similar types of amusement equipment. Although vending and amusement machine servicers and repairers are employed throughout the country, most are located in areas with large populations and, thus, many vending and amusement machines. #### Training, Other Qualifications, and Advancement Most workers learn their skills on the job. New workers are trained to fill and fix machines informally on the job by observing, working with, and receiving instruction from experienced repairers. Employers normally prefer to hire high school graduates; high school or vocational school courses in electricity, refrigeration, and machine repair are an advantage in qualifying for entry-level jobs. Employers usually require applicants to demonstrate mechanical ability, either through work experience or by scoring well on mechanical aptitude tests Because coin, vending, and amusement machine servicers and repairers sometimes handle thousands of dollars in merchandise and cash, employers hire persons who seem to have a record of honesty. Also, the ability to deal tactfully with people is important because the servicers and repairers play a significant role in relaying customer requests and concerns. A driver's license and a good driving record are essential for most vending and amusement machine servicer and repairer jobs. Some employers require their servicers to be bonded. As electronics become more prevalent in vending and amusement machines, employers will increasingly prefer applicants who have some training in electronics. Technologically advanced machines with features such as multilevel pricing, inventory control, and scrolling messages use electronics and microchip computers extensively. Some vocational high schools and junior colleges offer 1- to 2-year training programs in basic electronics. Beginners start training with simple jobs, such as cleaning or stocking machines. They then learn to rebuild machines by removing defective parts, and repairing, adjusting, and testing the machines. Next, they accompany an experienced repairer on service calls, and finally make visits on their own. This learning process takes from 6 months to 2 years, depending on the individual's abilities, previous education, types of machines serviced, and quality of instruction. The National Automatic Merchandising Association has a self-study technicians training program for vending machine repairers. Repairers use manuals for instruction in subjects such as customer relations, safety, electronics, and schematic reading. Upon completion of the program, repairers must pass a written test to become certified as a technician or journeyman. To learn about new machines, repairers and servicers sometimes attend training sessions sponsored by manufacturers and machine distributors that may last from a few days to several weeks. Both trainees and experienced workers sometimes take evening courses in basic electricity, electronics, microwave ovens, refrigeration, and other related subjects to stay on top of new techniques and equipment. Skilled servicers and repairers may be promoted to supervisory jobs or go into business for themselves. #### Job Outlook Job openings for coin, vending, and amusement machine servicers and repairers will arise from employment growth and from the need to replace experienced workers who transfer to other occupations or leave the labor force. Opportunities should be good for persons with some knowledge of electronics, because electronic circuitry is an important component of vending and amusement machines. If firms cannot find trained or experienced workers for these jobs, they are likely to train qualified route drivers or hire inexperienced people who have acquired some mechanical, electrical, or electronics training by taking high school or vocational courses. Employment of coin, vending, and amusement machine servicers and repairers is expected to grow about as fast as the average for all occupations through the year 2010 because of the increasing number of vending and amusement machines in operation. Establishments are likely to install additional vending machines in industrial plants, hospitals, stores, and schools to meet the public demand for inexpensive snacks and other food items. Also, there is an increased need for vending machines in businesses with few employees. The range of products dispensed by the machines is expected to increase, as vending machines continue to become increasingly automated and begin to incorporate microwave ovens, mini refrigerators, and freezers. In addition, casinos, arcades, and other amusement establishments are an increasing source of entertainment. Also, State and multistate lotteries are increasingly using coin-operated machines to sell scratch-off tickets in grocery stores and other public places. Furthermore, circuit boards in many vending machines must be either replaced or reprogrammed so that the machines can accept the new \$5 and \$10 bills, increasing the need for servicers and repairers. Improved technology in newer machines will moderate employment growth because these machines require maintenance less frequently than do older ones. These new machines will need repairing and restocking less often, and contain computers that record sales and inventory data, reducing the amount of time-consuming paperwork. The Internet is beginning to play a large role in the monitoring of vending machines from remote locations. Additionally, some new machines use wireless data transmitters to signal the vending machine company when the machine needs restocking or repairing. This allows servicers and repairers to be dispatched only when needed, instead of having to check each machine on a regular schedule. #### **Earnings** Median hourly earnings of coin, vending, and amusement machine servicers and repairers were \$12.33 in 2000. The middle 50 percent earned between \$9.18 and \$15.78 an hour. The lowest 10 percent earned less than \$7.06 an hour, and the highest 10 percent earned more than \$19.51 an hour. Median hourly earnings of coin, vending, and amusement machine servicers and repairers were \$11.24 and \$10.49 in miscellaneous amusement and recreation services and nonstore retailers, respectively, in 2000. Typically, States with some form of legalized gaming have the highest wages. Most coin, vending, and amusement machine servicers and repairers work 8 hours a day, 5 days a week, and receive premium pay for overtime. Some union contracts stipulate higher pay for nightwork and for emergency repair jobs on weekends and holidays than for regular hours. Some vending machine repairers and servicers are members of the International Brotherhood of Teamsters. #### **Related Occupations** Other workers who repair equipment with electrical and electronic components include electrical and electronics installers and repairers; electronic home-entertainment equipment installers and repairers; heating, air-conditioning, and refrigeration mechanics and installers; and home appliance repairers. #### **Sources of Additional Information** Information on job opportunities in this field can be obtained from local vending machine firms and local offices of your State employment service. For general information on vending machine repair, write to: - ➤ National Automatic Merchandising Association, 20 N. Wacker Dr., Suite 3500, Chicago, IL 60606-3102. Internet: http://www.vending.org - ➤ Automatic Merchandiser Vending Group, Cygnus Business Media, P.O. Box 803, 1233 Janesville Ave., Fort Atkinson, WI 53538-0803. Internet: http://www.amonline.com # **Computer, Automated Teller, and Office Machine Repairers** (O*NET 49-2011.01, 49-2011.02, 49-2011.03) #### **Significant Points** - Workers receive training in electronics from associate degree programs, the military, vocational schools, equipment manufacturers, or employers. - Job growth reflects the increasing dependence of business and residential customers on computers and other sophisticated office machines. - Job prospects will be best for applicants with knowledge of electronics, as well as repair experience; opportunities for computer repairers should be excellent, as employers report difficulty finding qualified applicants. #### Nature of the Work Computer repairers, also known as data processing equipment repairers, service mainframe, server, and personal computers; printers; and disc drives. These repairers primarily perform hands-on repair, maintenance, and
installation of computers and related equipment. Workers who provide technical assistance, in person or by telephone, to computer system users are known as computer support specialists. (See the statement on computer support specialists and systems administrators elsewhere in the Handbook.) Automated teller machines (ATMs) allow customers to carry out bank transactions without the assistance of a teller. ATMs now provide a growing variety of other services, including stamp, phone card, and ticket sales. *Automated teller machine servicers* repair and service these machines. Office machine and cash register servicers work on photocopiers, cash registers, mail processing equipment, and fax machines. Newer models of office machinery increasingly include computerized components that allow them to function more effectively than earlier models. To install large equipment, such as mainframe computers and ATMs, repairers connect the equipment to power sources and communication lines. These lines allow the transmission of information over computer networks. For example, when an ATM dispenses cash, it also transmits the withdrawal information to the customer's bank. Workers also may install operating software and peripheral equipment, checking that all components are configured to correctly function together. The installation of personal computers and other small office machines is less complex and may be handled by the purchaser. When equipment breaks down, many repairers travel to customers' workplaces or other locations to make the necessary repairs. These workers, known as *field technicians*, often have assigned areas in which they perform preventive maintenance on a regular basis. *Bench technicians* work in repair shops located in stores, factories, or service centers. In small companies, repairers may work in both repair shops and at customer locations. Computer repairers usually replace defective components instead of repairing them. Replacement is common because components are inexpensive and businesses are reluctant to shut down their computers for time-consuming repairs. Components commonly replaced by computer repairers include video cards, which transmit signals Office machine repairers maintain and fix photocopiers. from the computer to the monitor; hard drives, which store data; and network cards, which allow communication over the network. Defective components may be given to bench technicians, who use software programs to diagnose the problem and who may repair the components, if possible. When ATMs malfunction, computer networks recognize the problem and alert repairers. Common problems include worn magnetic heads on card readers, which prevent the equipment from recognizing customer bankcards; and "pick failures," which prevent the equipment from dispensing the correct amount of cash. Field technicians travel to the locations of ATMs and usually repair equipment by removing and replacing defective components. Broken components are brought to a repair shop where bench technicians perform the necessary repairs. Field technicians perform routine maintenance on a regular basis, replacing worn parts and running diagnostic tests to ensure that the equipment functions properly. Office machine repairers usually work on machinery at the customer's workplace; customers also may bring small equipment to a repair shop for maintenance. Common malfunctions include paper misfeeds due to worn or dirty parts, and poor copy quality due to problems with lamps, lenses, or mirrors. These malfunctions usually can be resolved simply by cleaning components. Breakdowns also may result from failure of commonly used parts. For example, heavy usage of a photocopier may wear down the printhead, which applies ink to the final copy. In such cases, the repairer usually replaces the part, instead of repairing it. Workers use a variety of tools for diagnostic tests and repair. To diagnose malfunctions, they use multimeters to measure voltage, current, resistance, and other electrical properties; signal generators to provide test signals; and oscilloscopes to monitor equipment signals. When diagnosing computerized equipment, repairers also use software programs. To repair or adjust equipment, workers use handtools, such as pliers, screwdrivers, soldering irons, and wrenches. #### **Working Conditions** Repairers usually work in clean, well-lighted surroundings. Because computers and office machines are sensitive to extreme temperatures and to humidity, repair shops usually are air-conditioned and well-ventilated. Field repairers must travel frequently to various locations to install, maintain, or repair customer equipment. ATM repairers may have to perform their jobs in small, confined spaces that house the equipment. Because computers and ATMs are critical for many organizations to function efficiently, data processing equipment repairers and ATM field technicians often work around the clock. Their schedules may include evening, weekend, and holiday shifts; shifts may be assigned on the basis of seniority. Office machine and cash register servicers usually work regular business hours because the equipment they repair is not as critical. Although their job is not strenuous, repairers must lift equipment and work in a variety of postures. Repairers of computer monitors need to discharge voltage from the equipment to avoid electrocution. Workers may have to wear protective goggles. #### **Employment** Computer, automated teller, and office machine repairers held about 172,000 jobs in 2000. Wholesale trade establishments employed slightly less than one-half of the workers in this occupation; most of these establishments were wholesalers of professional and commercial equipment. Many workers were employed in computer and data processing services, as well as in appliance, radio, TV, and music stores. More than 1 in 7 computer, automated teller, and office machine repairers was self-employed. #### Training, Other Qualifications, and Advancement Knowledge of electronics is necessary for employment as a computer, automated teller, or office machine repairer. Employers prefer workers who are certified as repairers or who have training in electronics from associate degree programs, the military, vocational schools, or equipment manufacturers. Employers generally provide some training to new repairers on specific equipment; however, workers are expected to arrive on the job with a basic understanding of equipment repair. Employers may send experienced workers to training sessions to keep up with changes in technology and service procedures. Most office machine and ATM repairer positions require an associate degree in electronics. A basic understanding of mechanical equipment also is important, as many of the parts that fail in office machines and ATMs are mechanical, such as paper loaders. Entry-level employees at large companies normally receive on-the-job training lasting several months. This may include a week of classroom instruction followed by a period of 2 weeks to several months assisting an experienced repairer. Field technicians work closely with customers and must have good communications skills and a neat appearance. Employers normally require that field technicians have a driver's license. Several organizations administer certification programs for electronic or computer equipment repairers. Numerous certifications, including A+, Net+, and Server+, are available through the Computing Technology Industry Association (CompTIA). To receive the certifications, candidates must pass several tests that assess computer repair skills. The International Society of Certified Electronics Technicians (ISCET) and the Electronics Technicians Association (ETA) also administer certification programs. Repairers may specialize in computer repair or a variety of other skills. To receive certification, repairers must pass qualifying exams corresponding to their level of training and experience. Both programs offer associate certifications to entry-level repairers. Newly hired computer repairers may work on personal computers or peripheral equipment. With experience, they can advance to positions maintaining more sophisticated systems, such as networking equipment and servers. Field repairers of ATMs may advance to bench-technician positions responsible for more complex repairs. Experienced workers may become specialists who help other repairers diagnose difficult problems or work with engineers in designing equipment and developing maintenance procedures. Experienced workers also may move into management positions responsible for supervising other repairers. Because of their familiarity with equipment, experienced repairers also may move into customer service or sales positions. Some experienced workers open their own repair shops or become wholesalers or retailers of electronic equipment. #### Job Outlook Employment of computer, automated teller, and office machine repairers is expected to grow about as fast as the average for all occupations through 2010. Job growth will be driven by the increasing dependence of business and residential customers on computers and other sophisticated office machines. The need to maintain this equipment in working order will create new jobs for repairers. In addition, openings will result from the need to replace repairers who retire or move into new occupations. Job prospects will be best for applicants with knowledge of electronics as well as repair experience; opportunities for computer repairers should be excellent, as employers report difficulty finding qualified applicants and as reliance on computers continues to increase. Although computer equipment continues to become less expensive and more reliable, malfunctions still occur and can cause severe problems for users, most of whom lack the knowledge to make repairs. Computers are critical to most businesses today and will become even more so to companies that
do business on the Internet and to households that make purchases online. People also are becoming increasingly reliant on ATMs. Besides bank and retail transactions, ATMs provide an increasing number of other services, such as employee information processing and distribution of government payments. ATM design improvements have increased reliability and simplified repair tasks, reducing the number and extent of repairs. Opportunities for ATM repairers should be available, primarily arising from the need to replace workers who leave the specialty, rather than from employment growth. Conventional office machines, such as calculators, are inexpensive, and often are replaced instead of repaired. However, digital copiers and other newer office machines are more costly and complex. This equipment often is computerized, designed to work on a network, and able to perform multiple functions. The growing need for repairers to service such sophisticated equipment should result in job opportunities for office machine repairers. #### **Earnings** Median hourly earnings of computer, automated teller, and office machine repairers were \$15.08 in 2000. The middle 50 percent earned between \$11.80 and \$19.20. The lowest 10 percent earned less than \$9.50, and the highest 10 percent earned more than \$23.42. Median hourly earnings in the industries employing the largest numbers of computer, automated teller, and office machine repairers in 2000 are shown below. | Professional and commercial equipment | \$15.28 | |--|---------| | Computer and data processing services | 15.05 | | Radio, television, and computer stores | 13.16 | #### **Related Occupations** Workers in other occupations who repair and maintain electronic equipment include broadcast and sound engineering technicians and radio operators; electronic home entertainment equipment installers and repairers; electrical and electronics installers and repairers; industrial machinery installation, repair, and maintenance workers; and radio and telecommunications equipment installers and repairers. #### **Sources of Additional Information** For information on certification programs, contact: - ➤ Computing Technology Industry Association, 450 East 22nd St., Suite 230, Lombard, IL 60148-6158. Internet: http://www.comptia.org - ➤ International Society of Certified Electronics Technicians, 3608 Pershing Ave., Fort Worth, TX 76107. Internet: http://www.iscet.org - ➤ Electronics Technicians Association, 502 North Jackson, Greencastle, IN 46135. Internet: http://www.eta-sda.com ### Diesel Service Technicians and Mechanics (O*NET 49-3031.00) #### **Significant Points** - A career as a diesel service technician or mechanic offers relatively high wages and the challenge of skilled repair work. - Opportunities are expected to be good for persons who complete formal training programs. - National certification is the recognized standard of achievement for diesel service technicians and mechanics. #### Nature of the Work The diesel engine is the workhorse powering the Nation's trucks and buses, because it delivers more power and is more durable than its gasoline-burning counterpart. Diesel-powered engines also are becoming more prevalent in light vehicles, including pickups and other work trucks. Diesel service technicians and mechanics, also known as *bus* and truck mechanics and diesel engine specialists, repair and maintain the diesel engines that power transportation equipment such as heavy trucks, buses, and locomotives. Some diesel technicians and mechanics also work on heavy vehicles and mobile equipment such as bulldozers, cranes, road graders, farm tractors, and combines. A small number of technicians repair diesel-powered passenger automobiles, light trucks, or boats. (For information on technicians and mechanics working primarily on automobiles, heavy vehicles, mobile equipment, or boats, see the *Handbook* statements on automotive, heavy vehicle and mobile equipment, and small engine service technicians and mechanics.) Technicians who work for organizations that maintain their own vehicles spend most of their time doing preventive maintenance, to ensure that equipment will operate safely. These workers also eliminate unnecessary wear on and damage to parts that could result in costly breakdowns. During a routine maintenance check on a vehicle, technicians follow a checklist that includes inspection of brake systems, steering mechanisms, wheel bearings, and other important parts. Following inspection, technicians repair or adjust parts that do not work properly or remove and replace parts that cannot be fixed. Increasingly, technicians must be flexible, in order to adapt to customer needs and new technologies. It is common for technicians to handle all kinds of repairs, from working on a vehicle's electrical system one day, to doing major engine repairs the next. Diesel maintenance is becoming increasingly complex, as more electronic components are used to control engine operation. For example, microprocessors regulate and manage fuel timing, increasing engine efficiency. In modern shops, diesel service technicians use hand-held computers to diagnose problems and adjust engine functions. Technicians must continually learn about new techniques and advanced materials. Diesel service technicians use a variety of tools in their work, including power tools, such as pneumatic wrenches, to remove bolts quickly; machine tools, such as lathes and grinding machines, to rebuild brakes; welding and flame-cutting equipment to remove and repair exhaust systems; and jacks and hoists to lift and move large parts. Common handtools—screwdrivers, pliers, and wrenches—are used to work on small parts and get at hard-to-reach places. A diesel service technician works on a bus engine. Diesel service technicians and mechanics also use a variety of computerized testing equipment to pinpoint and analyze malfunctions in electrical systems and engines. In large shops, technicians generally receive their assignments from shop supervisors or service managers. Most supervisors and managers are experienced technicians who also assist in diagnosing problems and maintaining quality standards. Technicians may work as a team or be assisted by an apprentice or helper when doing heavy work, such as removing engines and transmissions. #### **Working Conditions** Diesel technicians usually work indoors, although they occasionally make repairs to vehicles on the road. Diesel technicians may lift heavy parts and tools, handle greasy and dirty parts, and stand or lie in awkward positions to repair vehicles and equipment. Minor cuts, burns, and bruises are common, although serious accidents can usually be avoided if the shop is kept clean and orderly and safety procedures are followed. Technicians normally work in well-lighted, heated, and ventilated areas; however, some shops are drafty and noisy. Many employers provide lockers and shower facilities. #### **Employment** Diesel service technicians and mechanics held about 285,000 jobs in 2000. About 25 percent serviced buses, trucks, and other diesel-powered equipment for customers of vehicle and equipment dealers, automotive rental and leasing agencies, or independent automotive repair shops. About 20 percent worked for local and long-distance trucking companies, and another 19 percent maintained the buses, trucks, and other equipment of buslines, public transit companies, school systems, or Federal, State, and local governments. The remaining technicians maintained vehicles and other equipment for manufacturing, construction, or other companies. A relatively small number were self-employed. Nearly every section of the country employs diesel service technicians and mechanics, although most work in towns and cities where trucking companies, buslines, and other fleet owners have large operations. #### Training, Other Qualifications, and Advancement Although many persons qualify for diesel service technician and mechanic jobs through years of on-the-job training, authorities recommend completion of a formal diesel engine training program. Employers prefer to hire graduates of formal training programs because these workers often have a head start in training and are able to quickly advance to the journey level. Many community colleges and trade and vocational schools offer programs in diesel repair. These programs, lasting 6 months to 2 years, lead to a certificate of completion or an associate degree. Programs vary in the degree of hands-on training they provide on equipment. Some offer about 30 hours per week on equipment, whereas others offer more lab or classroom instruction. Training provides a foundation in the latest diesel technology and instruction in the service and repair of the vehicles and equipment that technicians will encounter on the job. Training programs also improve the skills needed to interpret technical manuals and to communicate with coworkers and customers. In addition to the hands-on aspects of the training, many institutions teach communication skills, customer service, basic understanding of physics, and logical thought. Increasingly, employers work closely with representatives of training programs, providing instructors with the latest equipment, techniques, and tools and offering jobs to graduates. Whereas most employers prefer to hire persons who have completed formal training programs, some technicians and mechanics continue to learn their skills on the job. Unskilled beginners usually are assigned tasks such as cleaning parts, fueling and lubricating vehicles, and driving vehicles into and out of the shop. Beginners usually are promoted to trainee positions, as they gain experience and as vacancies become available. In some shops, beginners with experience in automobile service start as trainee technicians. Most trainees perform routine service tasks and make minor repairs after a few months'
experience. These workers advance to increasingly difficult jobs as they prove their ability and competence. After technicians master the repair and service of diesel engines, they learn to work on related components, such as brakes, transmissions, and electrical systems. Generally, technicians with at least 3 to 4 years of on-the-job experience will qualify as journey-level diesel technicians. Completion of a formal training program speeds advancement to the journey level. For unskilled entry-level jobs, employers usually look for applicants who have mechanical aptitude and strong problem-solving skills, and who are at least 18 years of age and in good physical condition. Nearly all employers require completion of high school. Courses in automotive repair, electronics, English, mathematics, and physics provide a strong educational background for a career as a diesel service technician or mechanic. Technicians need a State commercial driver's license to test-drive trucks or buses on public roads. Practical experience in automobile repair at a gasoline service station, in the Armed Forces, or as a hobby is also valuable. Employers often send experienced technicians and mechanics to special training classes conducted by manufacturers and vendors, in which workers learn the latest technology and repair techniques. Technicians constantly receive updated technical manuals and service procedures outlining changes in techniques and standards for repair. It is essential for technicians to read, interpret, and comprehend service manuals, in order to keep abreast of engineering changes. Voluntary certification by the National Institute for Automotive Service Excellence (ASE) is recognized as the standard of achievement for diesel service technicians and mechanics. Technicians may be certified as Master Heavy-Duty Truck technicians or in specific areas of heavy-duty truck repair, such as gasoline engines, drive trains, brakes, suspension and steering, electrical and electronic systems, or preventive maintenance and inspection. For certification in each area, a technician must pass one or more of the ASE-administered exams and present proof of 2 years of relevant hands-on work experience. Two years of relevant formal training from a high school, vocational or trade school, or community or junior college program may be substituted for up to 1 year of the work experience requirement. To remain certified, technicians must retest every 5 years. This ensures that service technicians and mechanics keep up with changing technology. Diesel service technicians and mechanics may opt for ASE certification as schoolbus technicians. The certification identifies and recognizes technicians with the knowledge and skills required to diagnose, service, and repair different subsystems of schoolbuses. The ASE School Bus Technician Test Series includes seven certification exams: Body Systems and Special Equipment (S1), Diesel Engines (S2), Drive Train (S3), Brakes (S4), Suspension and Steering (S5), Electrical/Electronic Systems (S6), and Air Conditioning Systems and Controls (S7). Whereas several of these tests parallel existing ASE truck tests, each one is designed to test knowledge of systems specific to schoolbuses. In order to become ASE-certified in schoolbus repair, technicians must pass one or more of the exams and present proof of 2 years of relevant hands-on work experience. Technicians who pass tests S1 through S6 become ASE-Certified Master School Bus Technicians. The most important work possessions of technicians and mechanics are their handtools. Technicians and mechanics usually provide their own tools, and many experienced workers have thousands of dollars invested in them. Employers typically furnish expensive power tools, computerized engine analyzers, and other diagnostic equipment; but individual workers ordinarily accumulate handtools with experience. Experienced technicians and mechanics with leadership ability may advance to shop supervisor or service manager. Technicians and mechanics with sales ability sometimes become sales representatives. Some open their own repair shops. #### Job Outlook Employment of diesel service technicians and mechanics is expected to increase about as fast as the average for all occupations through the year 2010. Besides openings resulting from employment growth, opportunities will be created by the need to replace workers who retire or transfer to other occupations. Employment of diesel service technicians and mechanics is expected to grow as freight transportation by truck increases. Additional trucks will be needed to keep pace with the increasing volume of freight shipped nationwide. Trucks also serve as intermediaries for other forms of transportation, such as rail and air. Due to the greater durability and economy of the diesel engine relative to the gasoline engine, buses and trucks of all sizes are expected to be increasingly powered by diesels. In addition, diesel service technicians will be needed to maintain and repair the growing number of schoolbuses in operation. Careers as diesel service technicians attract many because of relatively high wages and the challenge of skilled repair work. Opportunities should be good for persons who complete formal training in diesel mechanics at community and junior colleges and vocational and technical schools. Applicants without formal training may face stiffer competition for entry-level jobs. Most persons entering this occupation can expect steady work, because changes in economic conditions have little effect on the diesel repair business. During a financial downturn, however, some employers may be reluctant to hire new workers. #### **Earnings** Median hourly earnings of bus and truck mechanics and diesel engine specialists, including incentive pay, were \$15.55 in 2000. The middle 50 percent earned between \$12.33 and \$19.30 an hour. The lowest 10 percent earned less than \$9.88, and the highest 10 percent earned more than \$22.63 an hour. Median hourly earnings in the industries employing the largest numbers of bus and truck mechanics and diesel engine specialists in 2000 were as follows: | Local government | \$17.93 | |---|---------| | Motor vehicles, parts, and supplies | 15.48 | | Automotive repair shops | 14.74 | | Trucking and courier services, except air | 14.65 | | Elementary and secondary schools | 14.63 | Because many experienced technicians employed by truck fleet dealers and independent repair shops receive a commission related to the labor cost charged to the customer, weekly earnings depend on the amount of work completed. Beginners usually earn from 50 to 75 percent of the rate of skilled workers and receive increases, as they become more skilled, until they reach the rates of skilled service technicians. The majority of service technicians work a standard 40-hour week, although some work longer hours, particularly if they are self-employed. A growing number of shops have expanded their hours to better perform repairs and routine service when needed, or as a convenience to customers. Those employed by truck and bus firms providing service around the clock may work evenings, nights, and weekends. These technicians usually receive a higher rate of pay for working non-traditional hours. Many diesel service technicians and mechanics are members of labor unions, including the International Association of Machinists and Aerospace Workers; the Amalgamated Transit Union; the International Union, United Automobile, Aerospace and Agricultural Implement Workers of America; the Transport Workers Union of America; the Sheet Metal Workers' International Association; and the International Brotherhood of Teamsters. #### **Related Occupations** Diesel service technicians and mechanics repair trucks, buses, and other diesel-powered equipment. Related technician and mechanic occupations include aircraft and avionics equipment mechanics and service technicians, automotive service technicians and mechanics, heavy vehicle and mobile equipment service technicians and mechanics, and small engine mechanics. #### **Sources of Additional Information** More details about work opportunities for diesel service technicians and mechanics may be obtained from local employers such as trucking companies, truck dealers, or bus lines; locals of the unions previously mentioned; and local offices of your State employment service. Local State employment service offices also may have information about training programs. State boards of postsecondary career schools also have information on licensed schools with training programs for diesel service technicians and mechanics. For general information about a career as a diesel service technician or mechanic, write: ➤ Detroit Diesel, Personnel Director, MS B39, 13400 West Outer Dr., Detroit, MI 48239. Information on how to become a certified medium/heavy-duty diesel technician or bus technician is available from: ➤ ASE, 101 Blue Seal Dr. SE., Suite 101, Leesburg, VA 20175. Internet: http://www.asecert.org For a directory of accredited private trade and technical schools with training programs for diesel service technicians and mechanics, contact: - ➤ Accrediting Commission of Career Schools and Colleges of Technology, 2101 Wilson Blvd., Suite 302, Arlington, VA 22201. Internet: http://www.accsct.org - ➤ National Automotive Technicians Education Foundation, 13505 Dulles Technology Dr., Herndon, VA 20171-3421. Internet: http://www.natef.org For a directory of public training programs for diesel service technicians and mechanics, contact: - ➤ SkillsUSA-VICA, P.O. Box 3000, 14001 James Monroe Hwy., Leesburg, VA 22075. Internet: http://www.skillsusa.org ## **Electrical and Electronics Installers** and Repairers (O*NET 49-2092.01, 49-2092.02, 49.2092.03, 49-2092.04, 49-2092.05, 49-2092.06, 49-2093.00, 49-2094.00, 49-2095.00, 49-2096.00) #### **Significant Points** - Knowledge of
electrical equipment and electronics is necessary for employment; many applicants complete 1 to 2 years at vocational schools and community colleges, although some less skilled repairers may have only a high school diploma. - Projected employment growth will be slower than average, but varies by occupational specialty. - Job opportunities will be best for applicants with a thorough knowledge of electrical and electronic equipment, as well as repair experience. #### Nature of the Work Businesses and other organizations depend on complex electronic equipment for a variety of functions. Industrial controls automatically monitor and direct production processes on the factory floor. Transmitters and antennae provide communications links for many organizations. Electric power companies use electronic equipment to operate and control generating plants, substations, and monitoring equipment. The Federal Government uses radar and missile control systems to provide for the national defense and to direct commercial air traffic. These complex pieces of electronic equipment are installed, maintained, and repaired by electrical and electronics installers and repairers. Electrical equipment and electronics equipment are two distinct types of industrial equipment, although much equipment contains both electrical and electronic components. In general, electrical portions of equipment provide the power for the equipment while electronic components control the device, although many types of equipment still are controlled with electrical devices. Electronic sensors monitor the equipment and the manufacturing process, providing feedback to the programmable logic control (PLC) that controls the equipment. The PLC processes the information provided by the sensors and makes adjustments to optimize output. To adjust the output the PLC sends signals to the electrical, hydraulic, and pneumatic devices that power the machine—changing feed rates, pressures, and other variables in the manufacturing process. Many installers and repairers, known as field technicians, travel to factories or other locations to repair equipment. These workers often have assigned areas where they perform preventive maintenance on a regular basis. When equipment breaks down, field technicians go to a customer's site to repair the equipment. Bench technicians work in repair shops located in factories and service centers. They work on components that cannot be repaired on the factory floor. Some industrial electronic equipment is self-monitoring and alerts repairers to malfunctions. When equipment breaks down, repairers first check for common causes of trouble, such as loose connections or obviously defective components. If routine checks do not locate the trouble, repairers may refer to schematics and manufacturers' specifications that show connections and provide instructions on how to locate problems. Automated electronic control systems are increasing in complexity, making diagnosing problems more challenging. Repairers use software programs and testing equipment to diagnose malfunctions. They use multimeters, which measure voltage, current, and resistance; advanced multimeters also measure capacitance, inductance, and current gain of transistors. They also use signal generators that provide test signals, and oscilloscopes that graphically display signals. Repairers use handtools such as pliers, screwdrivers, soldering irons, and wrenches to replace faulty parts and to adjust equipment. Because component repair is complex and factories cannot allow production equipment to stand idle, repairers on the factory floor usually remove and replace defective units, such as circuit boards, instead of fixing them. Defective units are discarded or returned to the manufacturer or to a specialized shop for repair. Bench technicians at these locations have the training, tools, and parts to thoroughly diagnose and repair circuit boards or other complex components. These workers also locate and repair circuit defects, such as poorly soldered joints, blown fuses, or malfunctioning transistors. Electrical and electronics installers often fit older manufacturing equipment with new automated control devices. Older manufacturing machines are frequently in good working order, but are limited by inefficient control systems that lack replacement parts. Installers replace old electronic control units with new PLCs. Setting up and installing a new PLC involves connecting it to different sensors and electrically powered devices (electric motors, switches, Electrical and electronics repairers use multimeters to measure electrical current. pumps) and writing a computer program to operate the PLC. Electronics installers coordinate their efforts with other workers installing and maintaining equipment. (See the statement on industrial machinery installation, repair, and maintenance workers elsewhere in the *Handbook*.) Electronic equipment installers and repairers, motor vehicles have a significantly different job. They install, diagnose, and repair communications, sound, security, and navigation equipment in motor vehicles. Most installation work involves either new alarm or sound systems. New sound systems vary significantly in cost and complexity of installation. Replacing a head unit (radio) with a new computer disc (CD) player is quite simple, requiring removing a few screws and connecting a few wires. Installing a new sound system with a subwoofer, amplifier, and fuses is far more complicated. The installer builds a box, of fiberglass or wood, designed to hold the subwoofer and to fit in the unique dimensions of the automobile. Installing sound-deadening material, which often is necessary with more powerful speakers, requires an installer to remove many parts of a car (seats, carpeting, interiors of doors), add soundabsorbing material in empty spaces, and reinstall the interior parts. They also run new speaker and electrical cables. Additional electrical power may require additional fuses; a new electrical line to be run from the battery, through a newly drilled hole in the fire wall into the interior of the vehicle; or an additional or more powerful alternator and/or battery. Repairing automotive electronic equipment is similar to other electronic installation and repair work. Multimeters are used to diagnose the source of the problem. Many parts often are removed and replaced, rather than repaired. Many repairs are quite simple, only requiring a fuse to be replaced. Motor vehicle installers and repairs work with an increasingly complex range of electronic equipment, including DVD players, VCRs, satellite navigation equipment, passive security tracking systems, and active security systems. #### **Working Conditions** Many electrical and electronics installers and repairers work on factory floors where they are subject to noise, dirt, vibration, and heat. Bench technicians work primarily in repair shops where the surroundings are relatively quiet, comfortable, and well-lighted. Field technicians spend much time on the road, traveling to different customer locations. Because electronic equipment is critical to industries and other organizations, repairers work around the clock. Their schedules may include evening, weekend, and holiday shifts; shifts may be assigned on the basis of seniority. Installers and repairers may have to do heavy lifting and work in a variety of positions. They must follow safety guidelines and often wear protective goggles and hardhats. When working on ladders or on elevated equipment, repairers must wear harnesses to prevent falls. Before repairing a piece of machinery, these workers must follow procedures to insure that others cannot start the equipment during the repair process. They also must take precautions against electric shock by locking off power to the unit under repair. Electronic equipment installers and repairers, motor vehicles normally work indoors in well-ventilated and -lighted repair shops. Minor cuts and bruises are common, but serious accidents usually are avoided when safety practices are observed. #### **Employment** Electrical and electronics installers and repairers held about 171,000 jobs in 2000. The following tabulation breaks down employment by occupational specialty. | Electrical and electronics repairers, commercial and | | |---|--------| | industrial equipment | 90,000 | | Electric motor, power tools, and related repairers | 37,000 | | Electrical and electronics repairers, powerhouse, substation, | | | and relay | 18,000 | | Electrical and electronics installers and repairers, | | | transportation equipment | 14,000 | | Electronic equipment installers and repairers, motor vehicles | 13,000 | | | | Many repairers worked for wholesale trade companies, general electrical work companies, the Federal Government, electrical repair shops, and manufacturers of electronic components and accessories and communications equipment. #### Training, Other Qualifications, and Advancement Knowledge of electrical equipment and electronics is necessary for employment. Many applicants gain this training through programs lasting 1 to 2 years at vocational schools and community colleges, although some less skilled repairers may have only a high school diploma. Entry-level repairers may work closely with more experienced technicians who provide technical guidance. Installers and repairers should have good eyesight and color perception in order to work with the intricate components used in electronic equipment. Field technicians work closely with customers and should have good communications skills and a neat appearance. Employers also may require that field technicians have a driver's license. The International Society of Certified Electronics Technicians (ISCET) and the Electronics Technicians Association (ETA) administer certification programs for electronics installation and repair
technicians. Repairers may specialize—in industrial electronics, for example. To receive certification, repairers must pass qualifying exams corresponding to their level of training and experience. Both programs offer associate certifications to entry-level repairers. Experienced repairers with advanced training may become specialists or troubleshooters who help other repairers diagnose difficult problems. Workers with leadership ability may become supervisors of other repairers. Some experienced workers open their own repair shops. #### Job Outlook Job opportunities should be best for applicants with a thorough knowledge of electrical equipment and electronics, as well as repair experience. Overall employment of electrical and electronics installers and repairers is expected to grow more slowly than the average for all occupations over the 2000-10 period, but varies by occupational specialty. In addition to employment growth, many job openings should result from the need to replace workers who transfer to other occupations or leave the labor force. Average employment growth is projected for electrical and electronics installers and repairers of transportation equipment. Commercial and industrial electronic equipment will become more sophisticated and used more frequently, as businesses strive to lower costs by increasing and improving automation. Companies will install electronic controls, robots, sensors, and other equipment to automate processes such as assembly and testing. As prices decline, applications will be found across a number of industries, including services, utilities, and construction, as well as manufacturing. Improved equipment reliability should not constrain employment growth, however; companies increasingly will rely on repairers, because any malfunction that idles commercial and industrial equipment is costly. Employment of electronics installers and repairers of motor vehicles also is expected to grow about as fast as average. Motor vehicle manufacturers will install more and better sound, security, entertainment, and navigation systems in new vehicles, limiting employment growth for after-market electronic equipment installers. However, repairing the new electronic systems should help drive employment growth. On the other hand, employment of electric motor, power tool, and related repairers is expected to grow more slowly than average. Improvements in electrical and electronic equipment design should limit job growth by simplifying repair tasks. More parts are being designed to be easily disposable, further reducing employment growth. Employment of electrical and electronics installers and repairers, powerhouse, substation, and relay is expected to decline slightly. Consolidation and privatization in utilities industries should improve productivity, reducing employment. Newer equipment will be more reliable and easier to repair, further limiting employment. #### **Earnings** Median hourly earnings of electrical and electronics repairers, commercial and industrial equipment were \$17.75 in 2000. The middle 50 percent earned between \$13.92 and \$21.32. The lowest 10 percent earned less than \$10.90, and the highest 10 percent earned more than \$25.78. Median hourly earnings of electric motor, power tool, and related repairers were \$15.80 in 2000. The middle 50 percent earned between \$11.91 and \$20.04. The lowest 10 percent earned less than \$9.13, and the highest 10 percent earned more than \$25.17. Median hourly earnings of electrical and electronics repairers, powerhouse, substation, and relay were \$23.34 in 2000. The middle 50 percent earned between \$19.07 and \$26.21. The lowest 10 percent earned less than \$14.79, and the highest 10 percent earned more than \$29.00. Median hourly earnings of electrical and electronics repairers, transportation equipment were \$16.93 in 2000. The middle 50 percent earned between \$12.25 and \$21.54. The lowest 10 percent earned less than \$9.60, and the highest 10 percent earned more than \$25.76. Median hourly earnings of electronics installers and repairers, motor vehicles were \$12.06 in 2000. The middle 50 percent earned between \$9.60 and \$15.25. The lowest 10 percent earned less than \$7.98, and the highest 10 percent earned more than \$18.69. #### **Related Occupations** Workers in other occupations who install and repair electronic equipment include broadcast and sound technicians and radio operators; computer, automated teller, and office machine repairers; electronic home entertainment equipment installers and repairers; and radio and telecommunications equipment installers and repairers. Industrial machinery installation, repair, and maintenance workers also install, maintain, and repair industrial machinery. #### **Sources of Additional Information** For information on careers and certification, contact: ➤ International Society of Certified Electronics Technicians, 3608 Pershing Ave., Fort Worth, TX 76107-4527. Internet: http://www.iscet.org ➤ Electronics Technicians Association, 502 North Jackson, Greencastle, IN 46135. Internet: http://www.eta-sda.com # **Electronic Home Entertainment Equipment Installers and Repairers** (O*NET 49-2097.00) #### **Significant Points** - Employment is expected to decline because it often is cheaper to replace than to repair equipment. - Job opportunities will be best for applicants with knowledge of electronics and related hands-on experience. #### Nature of the Work Electronic home entertainment equipment installers and repairers, also called *service technicians*, repair a variety of equipment, including televisions and radios, stereo components, video and audio disc players, video cameras, and videocassette recorders. They also repair home security systems, intercom equipment, and home theater equipment, which consist of large-screen televisions and sophisticated, surround-sound systems. Customers usually bring small, portable equipment to repair shops for servicing. Repairers at these locations, known as *bench technicians*, are equipped with a full array of electronic tools and parts. When larger, less mobile equipment breaks down, customers may pay repairers to come to their homes. These repairers, known as *field technicians*, travel with a limited set of tools and parts, and attempt to complete the repair at the customer's location. If the repair is complex, technicians may bring defective components back to the repair shop for a thorough diagnosis and repair. When equipment breaks down, repairers check for common causes of trouble, such as dirty or defective components. Many repairs consist of simply cleaning and lubricating equipment. For example, cleaning the tape heads on a videocassette recorder will prevent tapes from sticking to the equipment. If routine checks do not locate the trouble, repairers may refer to schematics and manufacturers' specifications that provide instructions on how to locate problems. Repairers use a variety of test equipment to diagnose and identify malfunctions. They use multimeters to detect short circuits, failed capacitors, and blown fuses by measuring the voltage, current, and resistance. They use color bar and dot generators to provide onscreen test patterns, signal generators to test signals, and oscilloscopes and digital storage scopes to measure complex waveforms produced by electronic equipment. Repairs may involve removing and replacing a failed capacitor, transistor, or fuse. Repairers use handtools such as pliers, screwdrivers, soldering irons, and wrenches to replace faulty parts. They also make adjustments to equipment, such as focusing and converging the picture of a television set or balancing the audio on a surround-sound system. Electronic home entertainment equipment repairers clean and lubricate mechanical components of VCRs. Improvements in technology have miniaturized and digitized many audio and video recording devices. Miniaturization has made repairwork significantly more difficult, as both the components and acceptable tolerances are smaller. For example, an analog video camera operates at 1800 revolutions per minute (rpm), while a digital video camera may operate at 9000 rpm. Components now are mounted on the surface of circuit boards, instead of plugged into slots, requiring more precise soldering when a new part is installed. Improved technologies also have lowered the price of electronic home entertainment equipment. As a result, customers often replace broken equipment instead of repairing it. #### **Working Conditions** Most repairers work in well-lighted electrical repair shops. Field technicians, however, spend much time traveling in service vehicles and working in customers' residences. Repairers may have to work in a variety of positions and carry heavy equipment. Although the work of repairers is comparatively safe, they must take precautions against minor burns and electric shock. Because television monitors carry high voltage even when turned off, repairers need to discharge the voltage before servicing such equipment. #### **Employment** Electronic home entertainment equipment installers and repairers held about 37,000 jobs in 2000. Most repairers work in stores that sell and service electronic home entertainment products, or in electrical repair shops and service centers. About 1 in 6 electronic home entertainment equipment installers and repairers is self-employed. #### Training, Other Qualifications, and Advancement Employers prefer applicants who have basic knowledge and skills in electronics. Applicants should be familiar with schematics and have some hands-on experience repairing electronic equipment. Many applicants gain these skills at vocational training programs and community colleges. Training programs should include both a hands-on and theoretical education in digital consumer electronics. Entry-level repairers may work closely with more experienced technicians, who provide technical guidance. Field
technicians work closely with customers and must have good communications skills and a neat appearance. Employers also may require that field technicians have a driver's license. The International Society of Certified Electronics Technicians (ISCET) and the Electronics Technicians Association (ETA) administer certification programs for electronics technicians. Repairers may specialize in a variety of skill areas, including consumer electronics. To receive certification, repairers must pass qualifying exams corresponding to their level of training and experience. Both programs offer associate certifications to entrylevel repairers. Experienced repairers with advanced training may become specialists or troubleshooters, who help other repairers diagnose difficult problems. Workers with leadership ability may become supervisors of other repairers. Some experienced workers open their own repair shops. #### Job Outlook Employment of electronic home entertainment equipment installers and repairers is expected to decline through 2010, due to decreased demand for repair work. Some job openings will occur, however, as repairers retire or gain higher paying jobs in other occupations requiring electronics experience. Opportunities will be best for applicants with hands-on experience and knowledge of electronics. The need for repairers is declining because home entertainment equipment is less expensive than in the past. As technological developments have lowered equipment prices and improved reliability, the demand for repair services has decreased. When malfunctions do occur, it often is cheaper for consumers to replace equipment rather than to pay for repairs. Employment of repairers will continue to decline despite the introduction of sophisticated digital equipment, such as DVDs, digital televisions, and digital camcorders. So long as the price of such equipment remains high, purchasers will be willing to hire repairers when malfunctions occur. However, the need for repairers to maintain this costly equipment will not be great enough to offset the overall decline in demand for their services. #### **Earnings** Median hourly earnings of electronic home entertainment equipment installers and repairers were \$12.72 in 2000. The middle 50 percent earned between \$9.90 and \$16.63. The lowest 10 percent earned less than \$7.84, and the highest 10 percent earned more than \$20.72. Median hourly earnings in the industries employing the largest numbers of electronic home entertainment equipment repairers in 2000 are shown below: | Electrical repair shops | \$12.30 | |--|---------| | Radio, television, and computer stores | 11.67 | #### **Related Occupations** Other workers who repair and maintain electronic equipment include broadcast and sound engineering technicians and radio operators; computer, automated teller, and office machine repairers; electrical and electronics installers and repairers; and radio and telecommunications equipment installers and repairers. #### **Sources of Additional Information** For information on careers and certification, contact: ➤ The International Society of Certified Electronics Technicians, 3608 Pershing Ave., Fort Worth, TX 76107. Internet: http://www.iscet.org ➤ Electronics Technicians Association, 502 North Jackson, Greencastle, IN 46135. Internet: http://www.eta-sda.com # Heating, Air-Conditioning, and Refrigeration Mechanics and Installers (O*NET 49-9021.01, 49-9021.02) #### **Significant Points** - Opportunities should be very good for mechanics and installers with technical school or formal apprenticeship training. - Mechanics and installers need a basic understanding of microelectronics because they increasingly install and service equipment with electronic controls. #### Nature of the Work What would those living in Chicago do without heating, those in Miami do without air-conditioning, or blood banks all over the country do without refrigeration? Heating and air-conditioning systems control the temperature, humidity, and the total air quality in residential, commercial, industrial, and other buildings. Refrigeration systems make it possible to store and transport food, medicine, and other perishable items. *Heating, air-conditioning, and refrigeration mechanics and installers*—also called *technicians*—install, maintain, and repair such systems. Heating, air-conditioning, and refrigeration systems consist of many mechanical, electrical, and electronic components such as motors, compressors, pumps, fans, ducts, pipes, thermostats, and switches. In central heating systems, for example, a furnace heats air that is distributed throughout the building via a system of metal or fiberglass ducts. Technicians must be able to maintain, diagnose, and correct problems throughout the entire system. To do this, they adjust system controls to recommended settings and test the performance of the entire system using special tools and test equipment. Although they are trained to do both, technicians often specialize in either installation or maintenance and repair. Some specialize in one type of equipment—for example, oil burners, solar panels, or commercial refrigerators. Technicians may work for large or small contracting companies or directly for a manufacturer or wholesaler. Those working for smaller operations tend to do both installation and servicing, and work with heating, cooling, and refrigeration equipment. Heating and air-conditioning mechanics install, service, and repair heating and air-conditioning systems in both residences and commercial establishments. *Furnace installers*, also called *heating equipment technicians*, follow blueprints or other specifications to install oil, gas, electric, solid-fuel, and multiple-fuel heating systems. *Air-conditioning mechanics* install and service central air-conditioning systems. After putting the equipment in place, they install fuel and water supply lines, air ducts and vents, pumps, and other components. They may connect electrical wiring and controls and check the unit for proper operation. To ensure the proper functioning of the system, furnace installers often use combustion test equipment such as carbon dioxide and oxygen testers. After a furnace has been installed, heating equipment technicians often perform routine maintenance and repairwork to keep the system operating efficiently. During the fall and winter, for example, when the system is used most, they service and adjust burners and blowers. If the system is not operating properly, they check the thermostat, burner nozzles, controls, or other parts to diagnose and then correct the problem. During the summer, when the heating system is not being used, heating equipment technicians do maintenance work, such as replacing filters, ducts, and other parts of the system that may accumulate dust and impurities during the operating season. During the winter, air-conditioning mechanics inspect the systems and do required maintenance, such as overhauling compressors. Refrigeration mechanics install, service, and repair industrial and commercial refrigerating systems and a variety of refrigeration equipment. They follow blueprints, design specifications, and manufacturers' instructions to install motors, compressors, condensing units, evaporators, piping, and other components. They connect this equipment to the ductwork, refrigerant lines, and electrical power source. After making the connections, they charge the system with refrigerant, check it for proper operation, and program control systems. When heating, air-conditioning, and refrigeration mechanics service equipment, they must use care to conserve, recover, and recycle chlorofluorocarbon (CFC) and hydrochlorofluorocarbon (HCFC) refrigerants used in air-conditioning and refrigeration systems. The release of CFCs and HCFCs contributes to the depletion of the stratospheric ozone layer, which protects plant and animal life from ultraviolet radiation. Technicians conserve the refrigerant by making sure that there are no leaks in the system; they recover it Heating, air-conditioning, and refrigeration mechanics use electronic diagnostic tools to identify problems. by venting the refrigerant into proper cylinders; and they recycle it for reuse with special filter-dryers. Heating, air-conditioning, and refrigeration mechanics and installers are adept at using a variety of tools, including hammers, wrenches, metal snips, electric drills, pipe cutters and benders, measurement gauges, and acetylene torches, to work with refrigerant lines and air ducts. They use voltmeters, thermometers, pressure gauges, manometers, and other testing devices to check air flow, refrigerant pressure, electrical circuits, burners, and other components. New technology, in the form of cellular "Web" phones that allow technicians to tap into the Internet, may soon affect the way technicians diagnose problems. Computer hardware and software have been developed that allows heating, venting, and refrigeration units to automatically contact the maintenance establishment when problems arise. The maintenance establishment can then notify the mechanic in the field via cellular phone. The mechanic can then access the Internet to "talk" with the unit needing maintenance. While this technology is cutting-edge and not yet widespread, its potential for cost-savings may spur its acceptance. Other craft workers sometimes install or repair cooling and heating systems. For example, on a large air-conditioning installation job, especially where workers are covered by union contracts, ductwork might be done by sheet metal workers and duct installers; electrical work by electricians; and installation of piping, condensers, and other components by pipelayers, plumbers, pipefitters, and steamfitters. Home appliance repairers usually service room air conditioners and household refrigerators. (Additional information about each of these occupations
appears elsewhere in the *Handbook*.) #### **Working Conditions** Heating, air-conditioning, and refrigeration mechanics and installers work in homes, stores of all kinds, hospitals, office buildings, and factories—anywhere there is climate-control equipment. They may be assigned to specific job sites at the beginning of each day, or if they are making service calls, they may be dispatched to jobs by radio, telephone, or pagers. Increasingly, employers are using cell phones to coordinate technicians' schedules. Technicians may work outside in cold or hot weather or in buildings that are uncomfortable because the air-conditioning or heating equipment is broken. In addition, technicians might have to work in awkward or cramped positions and sometimes are required to work in high places. Hazards include electrical shock, burns, muscle strains, and other injuries from handling heavy equipment. Appropriate safety equipment is necessary when handling refrigerants because contact can cause skin damage, frostbite, or blindness. Inhalation of refrigerants when working in confined spaces is also a possible hazard The majority of mechanics and installers work more than a 40-hour week, particularly during peak seasons when they often work overtime or irregular hours. Maintenance workers, including those who provide maintenance services under contract, often work evening or weekend shifts, and are on call. Most employers try to provide a full workweek the year round by scheduling both installation and maintenance work, and many manufacturers and contractors now provide or even require service contracts. In most shops that service both heating and air-conditioning equipment, employment is very stable throughout the year. #### **Employment** Heating, air-conditioning, and refrigeration mechanics and installers held about 243,000 jobs in 2000; approximately one third of these worked for cooling and heating contractors. The remainder were employed in a variety of industries throughout the country, reflecting a widespread dependence on climate-control systems. Some worked for fuel oil dealers, refrigeration and air-conditioning service and repair shops, schools, and department stores that sell heating and air-conditioning systems. Local governments, the Federal Government, hospitals, office buildings, and other organizations that operate large air-conditioning, refrigeration, or heating systems employed others. Approximately 1 of every 5 mechanics and installers was self-employed. #### Training, Other Qualifications, and Advancement Because of the increasing sophistication of heating, air-conditioning, and refrigeration systems, employers prefer to hire those with technical school or apprenticeship training. A sizable number of mechanics and installers, however, still learn the trade informally on the job. Many secondary and postsecondary technical and trade schools, junior and community colleges, and the Armed Forces offer 6-month to 2-year programs in heating, air-conditioning, and refrigeration. Students study theory, design, and equipment construction, as well as electronics. They also learn the basics of installation, maintenance, and repair. Apprenticeship programs are frequently run by joint committees representing local chapters of the Air-Conditioning Contractors of America, the Mechanical Contractors Association of America, the National Association of Plumbing-Heating-Cooling Contractors, and locals of the Sheet Metal Workers' International Association or the United Association of Journeymen and Apprentices of the Plumbing and Pipefitting Industry of the United States and Canada. Other apprenticeship programs are sponsored by local chapters of the Associated Builders and Contractors and the National Association of Home Builders. Formal apprenticeship programs normally last 3 to 5 years and combine on-the-job training with classroom instruction. Classes include subjects such as the use and care of tools, safety practices, blueprint reading, and the theory and design of heating, ventilation, air-conditioning, and refrigeration systems. Applicants for these programs must have a high school diploma or equivalent. Those who acquire their skills on the job usually begin by assisting experienced technicians. They may begin performing simple tasks such as carrying materials, insulating refrigerant lines, or cleaning furnaces. In time, they move on to more difficult tasks, such as cutting and soldering pipes and sheet metal and checking electrical and electronic circuits. Courses in shop math, mechanical drawing, applied physics and chemistry, electronics, blueprint reading, and computer applications provide a good background for those interested in entering this occupation. Some knowledge of plumbing or electrical work is also helpful. A basic understanding of microelectronics is becoming more important because of the increasing use of this technology in solid-state equipment controls. Because technicians frequently deal directly with the public, they should be courteous and tactful, especially when dealing with an aggravated customer. They also should be in good physical condition because they sometimes have to lift and move heavy equipment. All technicians who purchase or work with refrigerants must be certified in their proper handling. To become certified to purchase and handle refrigerants, technicians must pass a written examination specific to the type of work in which they specialize. The three possible areas of certification are: Type I—servicing small appliances, Type II—high pressure refrigerants, and Type III—low pressure refrigerants. Exams are administered by organizations approved by the U.S. Environmental Protection Agency, such as trade schools, unions, contractor associations, or building groups. Several organizations have begun to offer basic self-study, class-room, and Internet courses for individuals with limited experience. In addition to understanding how systems work, technicians must be knowledgeable about refrigerant products, and legislation and regulation that govern their use. The industry recently announced the adoption of one standard for certification of experienced technicians: the Air-Conditioning Excellence program, which is offered through North American Technician Excellence, Inc. (NATE). Advancement usually takes the form of higher wages. Some technicians, however, may advance to positions as supervisor or service manager. Others may move into areas such as sales and marketing. Still others may become building superintendents, cost estimators, or, with the necessary certification, teachers. Those with sufficient money and managerial skill can open their own contracting business. #### Job Outlook Job prospects for highly skilled heating, air-conditioning, and refrigeration mechanics and installers are expected to be very good, particularly for those with technical school or formal apprenticeship training to install, remodel, and service new and existing systems. In addition to job openings created by employment growth, thousands of openings will result from the need to replace workers who transfer to other occupations or leave the labor force. Employment of heating, air-conditioning, and refrigeration mechanics and installers is expected to increase faster than the average for all occupations through the year 2010. As the population and economy grow, so does the demand for new residential, commercial, and industrial climate-control systems. Technicians who specialize in installation work may experience periods of unemployment when the level of new construction activity declines, but maintenance and repair work usually remains relatively stable. People and businesses depend on their climate control systems and must keep them in good working order, regardless of economic conditions. Renewed concern for energy conservation should continue to prompt the development of new energy-saving heating and air-conditioning systems. An emphasis on better energy management should lead to the replacement of older systems and the installation of newer, more efficient systems in existing homes and buildings. Also, demand for maintenance and service work should increase as businesses and home owners strive to keep systems operating at peak efficiency. Regulations prohibiting the discharge of CFC and HCFC refrigerants took effect in 1993, and regulations banning CFC production became effective in 2000. Consequently, these regulations should continue to result in demand for technicians to replace many existing systems, or modify them to use new environmentally safe refrigerants. In addition, the continuing focus on improving indoor air quality should contribute to the growth of jobs for heating, air-conditioning, and refrigeration technicians. Also, growth of business establishments that use refrigerated equipment—such as supermarkets and convenience stores—will contribute to a growing need for technicians. #### **Earnings** Median hourly earnings of heating, air-conditioning, and refrigeration mechanics and installers were \$15.76 in 2000. The middle 50 percent earned between \$12.25 and \$19.92 an hour. The lowest 10 percent earned less than \$9.71, and the top 10 percent earned more than \$24.58. Median hourly earnings in the industries employing the largest numbers of heating, air-conditioning, and refrigeration mechanics and installers in 2000 were as follows: | Hardware, plumbing, and heating equipment | \$16.83 | |---|---------| | Elementary and secondary schools | 16.45 | | Fuel dealers | 16.40 | | Colleges and universities | 16.12 | | Electrical repair shops | 15.16 | | Plumbing, heating, and air-conditioning | 15.08 | Apprentices usually begin at about 50 percent of the wage rate paid to experienced workers. As they gain experience and improve their skills, they receive periodic increases until they reach the wage rate of experienced workers. Heating,
air-conditioning, and refrigeration mechanics and installers enjoy a variety of employer-sponsored benefits. In addition to typical benefits like health insurance and pension plans, some employers pay for work-related training and provide uniforms, company vans, and tools. More than 1 out of every 5 heating, air-conditioning, and refrigeration mechanics and installers is a member of a union. The unions to which the greatest numbers of mechanics and installers belong are the Sheet Metal Workers' International Association and the United Association of Journeymen and Apprentices of the Plumbing and Pipefitting Industry of the United States and Canada. #### **Related Occupations** Heating, air-conditioning, and refrigeration mechanics and installers work with sheet metal and piping, and repair machinery, such as electrical motors, compressors, and burners. Other workers who have similar skills are boilermakers; home appliance repairers; electricians; sheet metal workers; and pipelayers, plumbers, pipefitters, and steamfitters. #### **Sources of Additional Information** For more information about opportunities for training, certification, and employment in this trade, contact local vocational and technical schools; local heating, air-conditioning, and refrigeration contractors; a local of the unions previously mentioned; a local joint union-management apprenticeship committee; a local chapter of the Associated Builders and Contractors; or the nearest office of the State employment service or apprenticeship agency. For information on career opportunities, training, and technician certification, contact: - ➤ Air-Conditioning Contractors of America (ACCA), Suite 300, 2800 Shirlington Rd., Arlington, VA 22206. Internet: http://www.acca.org - ➤ Refrigeration Service Engineers Society (RSES), 1666 Rand Rd., Des Plaines, IL 60016-3552. - ➤ National Association of Plumbing-Heating-Cooling Contractors (PHCC), 180 S. Washington St., P.O. Box 6808, Falls Church, VA 22046. Internet: http://www.naphcc.org - ➤ Northamerican Heating, Refrigeration, and Air-conditioning Wholesalers Association (NHRAW),1389 Dublin Road, PO Box 16790, Columbus, OH 43216-6790. Internet: http://www.nhraw.org For information on technician testing and certification, contact: ➤ North American Technician Excellence (NATE), 4100 North Fairfax Drive, Suite 201, Arlington VA 22203. Internet: http://www.natex.org For information on career opportunities and training, write to: - ➤ Associated Builders and Contractors, Suite 800, 1300 North 17th St., Rosslyn, VA 22209. Internet: http://www.abc.org - ➤ Home Builders Institute, National Association of Home Builders, 1201 15th St. NW., 6th Floor, Washington, DC 20005. Internet: http://www.hbi.org - ➤ Mechanical Contractors Association of America, 1385 Piccard Dr., Rockville, MD 20850-4329. Internet: http://www.mcca.org - ➤ Air-Conditioning and Refrigeration Institute, 4301 North Fairfax Dr., Suite 425, Arlington, VA 22203. Internet: http://www.coolcareers.org ### **Heavy Vehicle and Mobile Equipment Service Technicians and Mechanics** (O*NET 49-3041.00, 49-3042.00, 49-3043.00) #### **Significant Points** - Opportunities should be good for persons with formal postsecondary training in diesel or heavy equipment mechanics, especially if they also have training in basic electronics and hydraulics. - This occupation offers relatively high wages and the challenge of skilled repair work. - Skill in using computerized diagnostic equipment is becoming more important. #### **Nature of the Work** Heavy vehicles and mobile equipment are indispensable to many industrial activities, from construction to railroads. Various types of equipment move materials, till land, lift beams, and dig earth to pave the way for development and production. *Heavy vehicle and mobile equipment service technicians and mechanics* repair and maintain engines and hydraulic, transmission, and electrical systems powering farm equipment, cranes, bulldozers, and railcars. (For more detailed information on service technicians specializing in diesel engines, see the statement on diesel service technicians and mechanics elsewhere in the *Handbook*.) Service technicians perform routine maintenance checks on diesel engines and fuel, brake, and transmission systems to ensure peak performance, safety, and longevity of the equipment. Maintenance checks and comments from equipment operators usually alert technicians to problems. With many types of modern heavy and mobile equipment, technicians can plug hand-held diagnostic computers into onboard computers to diagnose any component needing adjustment or repair. After locating the problem, these technicians rely on their training and experience to use the best possible technique to solve the problem. If necessary, they may partially dismantle the component to examine parts for damage or excessive wear. Then, using hand-held tools, they repair, replace, clean, and lubricate parts, as necessary. In some cases, technicians calibrate systems by typing codes into the onboard computer. After reassembling the component and testing it for safety, they put it back into the equipment and return the equipment to the field. Many types of heavy and mobile equipment use hydraulics to raise and lower movable parts, such as scoops, shovels, log forks, and scraper blades. When hydraulic components malfunction, technicians examine them for hydraulic fluid leaks, ruptured hoses, or worn gaskets on fluid reservoirs. Occasionally, the equipment requires extensive repairs, such as replacing a defective hydraulic pump. In addition to routine maintenance checks, service technicians perform a variety of other repairs. They diagnose electrical problems and adjust or replace defective components. They also disassemble and repair undercarriages and track assemblies. Occasionally, technicians weld broken equipment frames and structural parts, using electric or gas welders. It is common for technicians in large shops to specialize in one or two types of repair. For example, a shop may have individual specialists in major engine repair, transmission work, electrical systems, and suspension or brake systems. The technology used in heavy equipment is becoming more sophisticated with the increased use of electronic and computer-controlled components. Training in electronics is essential for these technicians to make engine adjustments and diagnose problems. Training in the use of hand-held computers also is necessary, because computers help technicians diagnose problems and adjust component functions. Service technicians use a variety of tools in their work. They use power tools, such as pneumatic wrenches to remove bolts quickly, machine tools like lathes and grinding machines to rebuild brakes, welding and flame-cutting equipment to remove and repair exhaust systems, and jacks and hoists to lift and move large parts. They also use common handtools—screwdrivers, pliers, and wrenches—to work on small parts and to get at hard-to-reach places. Service technicians may use a variety of computerized testing equipment to pinpoint and analyze malfunctions in electrical systems and other essential systems. For example, they use tachometers and dynamometers to locate engine malfunctions. Service technicians also use ohmmeters, ammeters, and voltmeters when working on electrical systems. Mobile heavy equipment mechanics and service technicians keep construction and surface mining equipment such bulldozer, cranes, crawlers, draglines, graders, excavators, and other equipment in working order. They typically work for equipment wholesale distribution and leasing firms, large construction and mining companies, local and Federal governments, or other organizations operating and maintaining heavy machinery and equipment fleets. Service technicians employed by the Federal Government may work on tanks and other armored equipment. Farm equipment mechanics service, maintain, and repair farm equipment as well as smaller lawn and garden tractors sold to suburban homeowners. What typically was a general repairer's job around the farm has evolved into a specialized technical career. Farmers have increasingly turned to farm equipment dealers to service and repair their equipment because the machinery has grown in complexity. Modern equipment uses more electronics and hydraulics making it difficult to perform repairs without some specialized training. Farm equipment mechanics work mostly on equipment brought into the shop for repair and adjustment. During planting and harvesting seasons, they may travel to farms to make emergency repairs to minimize delays in farm operations. Railcar repairers specialize in servicing railroad locomotives and other rolling stock, streetcars and subway cars, or mine cars. Most work for railroads, public and private transit companies, and underground mine operators. Due to the growing complexity of farm equipment, farmers increasingly turn to specialists for service and repairs. #### **Working Conditions** Service technicians usually work indoors, although many make repairs at the work site. Technicians often lift heavy parts and tools, handle greasy and dirty parts, and stand or lie in awkward positions, to repair vehicles and equipment. Minor cuts, burns, and bruises are common; but serious accidents are normally avoided when the shop is kept clean and orderly and safety practices are observed. Technicians usually work in well-lighted, heated, and ventilated areas. However, some shops are drafty and noisy. Many employers provide uniforms, locker rooms, and shower facilities. When heavy and mobile equipment breaks down at a construction site, it may be too difficult or expensive to bring it into a repair shop, so the shop often sends a field service technician to the jobsite to make repairs. Field service technicians work outdoors and spend much of their time away from the shop. Generally, more experienced service technicians specialize in
field service. They usually drive trucks specially equipped with replacement parts and tools. On occasion, they must travel many miles to reach disabled machinery. Field technicians normally earn a higher wage than their counterparts, because they are required to make on-the-spot decisions necessary to serve their customers. The hours of work for farm equipment mechanics vary according to the season of the year. During the busy planting and harvesting seasons, mechanics often work 6 or 7 days a week, 10 to 12 hours daily. In slow winter months, however, mechanics may work fewer than 40 hours a week. #### **Employment** Heavy vehicle and mobile equipment service technicians and mechanics held about 185,000 jobs in 2000. About 130,000 were mobile heavy equipment mechanics; 41,000 were farm equipment mechanics; and 14,000 were railcar repairers. More than 40 percent were employed by heavy and mobile equipment dealers and distributors. About 11 percent were employed by Federal, State, and local governments; and nearly 9 percent worked for construction contractors. Other service technicians worked for agricultural production and services, mine operators, public utilities, or heavy equipment rental and leasing companies. Still others repaired equipment for machinery manufacturers, airlines, railroads, steel mills, or oil and gas field companies. Less than 4 percent of service technicians were self-employed. Nearly every section of the country employs heavy and mobile equipment service technicians and mechanics, though most work in towns and cities where equipment dealers, equipment rental and leasing companies, and construction companies have repair facilities. #### Training, Other Qualifications, and Advancement Although many persons qualify for service technician jobs through years of on-the-job training, most employers prefer that applicants complete a formal diesel or heavy equipment mechanic training program after graduating from high school. They seek persons with mechanical aptitude who are knowledgeable about the fundamentals of diesel engines, transmissions, electrical systems, and hydraulics. Additionally, the constant change in equipment technology makes it necessary for technicians to be flexible and have the capacity to learn new skills quickly. Many community colleges and vocational schools offer programs in diesel technology. Some tailor programs to heavy equipment mechanics. These programs educate the student in the basics of analysis and diagnostic techniques, electronics, and hydraulics. The increased use of electronics and computers makes training in the fundamentals of electronics essential for new heavy and mobile equipment mechanics. Some 1- to 2-year programs lead to a certificate of completion, whereas others lead to an associate degree in diesel or heavy equipment mechanics. These programs provide a foundation in the components of diesel and heavy equipment technology. These programs also enable trainee technicians to advance more rapidly to the journey, or experienced worker, level. A combination of formal and on-the-job training prepares trainee technicians with the knowledge to efficiently service and repair equipment handled by a shop. Most beginners perform routine service tasks and make minor repairs, after a few months' experience. They advance to harder jobs, as they prove their ability and competence. After trainees master the repair and service of diesel engines, they learn to work on related components, such as brakes, transmissions, and electrical systems. Generally, a service technician with at least 3 to 4 years of on-the-job experience is accepted as fully qualified. Many employers send trainee technicians to training sessions conducted by heavy equipment manufacturers. These sessions, which typically last up to 1 week, provide intensive instruction in the repair of a manufacturer's equipment. Some sessions focus on particular components found in the manufacturer's equipment, such as diesel engines, transmissions, axles, and electrical systems. Other sessions focus on particular types of equipment, such as crawler-loaders and crawler-dozers. As they progress, trainees may periodically attend additional training sessions. When appropriate, experienced technicians attend training sessions to gain familiarity with new technology or equipment. High school courses in automobile repair, physics, chemistry, and mathematics provide a strong foundation for a career as a service technician or mechanic. It is also essential for technicians to be able to read and interpret service manuals to keep abreast of engineering changes. Experience working on diesel engines and heavy equipment acquired in the Armed Forces also is valuable. Voluntary certification by the National Institute for Automotive Service Excellence (ASE) is recognized as the standard of achievement for heavy and mobile equipment diesel service technicians. Technicians may be certified as a Master Heavy-Duty Diesel Technician or in 1 or more of 6 different areas of heavy-duty equipment repair: Brakes, gasoline engines, diesel engines, drive trains, electrical systems, and suspension and steering. For certification in each area, technicians must pass a written examination and have at least 2 years' experience. High school, vocational or trade school, or community or junior college training in gasoline or diesel engine repair may substitute for up to 1 year's experience. To remain certified, technicians must retest every 5 years. This ensures that service technicians keep up with changing technology. However, there are currently no certification programs for other heavy vehicle and mobile equipment repair specialties. The most important work possessions of technicians are their handtools. Service technicians typically buy their own handtools, and many experienced technicians have thousands of dollars invested in them. Employers typically furnish expensive power tools, computerized engine analyzers, and other diagnostic equipment; but handtools are normally accumulated with experience. Experienced technicians may advance to field service jobs, where they have a greater opportunity to tackle problems independently and earn additional pay. Technicians with leadership ability may become shop supervisors or service managers. Some technicians open their own repair shops or invest in a franchise. #### Job Outlook Opportunities for heavy vehicle and mobile equipment service technicians and mechanics should be good for persons who have completed formal training programs in diesel or heavy equipment mechanics. Persons without formal training are expected to encounter growing difficulty entering these jobs. Employment of heavy vehicle and mobile equipment service technicians and mechanics is expected to grow slower than the average for all occupations through the year 2010. Most job openings will arise from the need to replace experienced repairers who retire. Employers report difficulty finding candidates with formal postsecondary training to fill available service technician positions because many young people with mechanic training prefer to take jobs as automotive service technicians, diesel service technicians, or industrial machinery repairers—jobs that offer relatively higher earnings and a wider variety of locations in which to work. Increasing numbers of service technicians will be required to support growth in the construction industry, equipment dealers, and rental and leasing companies. Because of the nature of construction activity, demand for service technicians follows the Nation's economic cycle. As the economy expands, construction activity increases, resulting in the use of more mobile heavy equipment. More equipment is needed to grade construction sites, excavate basements, and lay water and sewer lines, increasing the need for periodic service and repair. In addition, the construction and repair of highways and bridges also requires more technicians to service equipment. Also, as equipment becomes more complex, repairs increasingly must be made by specially trained technicians. Job openings for farm equipment mechanics and railcar repairers are mostly expected to arise due to replacement needs. Construction and mining are particularly sensitive to changes in the level of economic activity; therefore, heavy and mobile equipment may be idled during downturns. In addition, winter is traditionally the slow season for construction and farming activity, particularly in cold regions. Few technicians may be needed during periods when equipment is used less; however, employers usually try to retain experienced workers. Employers may be reluctant to hire inexperienced workers during slow periods though. #### **Earnings** Median hourly earnings of mobile heavy equipment mechanics were \$16.32 in 2000. The middle 50 percent earned between \$13.32 and \$19.86. The lowest 10 percent earned less than \$10.93, and the highest 10 percent earned more than \$23.29. Median hourly earnings in the industries employing the largest numbers of mobile heavy equipment mechanics in 2000 were as follows: | Federal Government | \$18.67 | |--|---------| | Local government | 17.09 | | Machinery, equipment, and supplies | | | Miscellaneous equipment rental and leasing | 15.95 | | Heavy construction, except highway | 15.54 | Median hourly earnings of farm equipment mechanics were \$12.38 in 2000. The middle 50 percent earned between \$9.99 and \$15.29. The lowest 10 percent earned less than \$8.15, and the highest 10 percent earned more than \$18.23. Median hourly earnings of railcar repairers were \$16.19 in 2000. The middle 50 percent earned between \$12.31 and \$19.34. The lowest 10 percent earned less than \$9.78, and the highest 10 percent earned more than \$21.19. About one-fourth of all service technicians and mechanics are members of unions including the International Association of Machinists and
Aerospace Workers, the International Union of Operating Engineers, and the International Brotherhood of Teamsters. #### **Related Occupations** Workers in related repair occupations include aircraft and avionics equipment mechanics and service technicians; automotive service technicians and mechanics; diesel service technicians and mechanics; heating, air-conditioning, and refrigeration mechanics and installers; and small engine mechanics. #### **Sources of Additional Information** More details about job openings for heavy vehicle and mobile equipment service technicians and mechanics may be obtained from local heavy and mobile equipment dealers and distributors, construction contractors, and government agencies. Local offices of the State employment service also may have information on job openings and training programs. For general information about a career as a heavy vehicle and mobile equipment service technician or mechanic, contact: - ➤ Association of Equipment Management Professionals, P.O. Box 1368, Glenwood Springs, CO 81602. Internet: http://www.equipment.org - ➤ Specialized Carriers and Rigging Association, 2750 Prosperity Ave., Suite 620, Fairfax, VA 22031-4312. - ➤ The AED Foundation (Associated Equipment Dealers affiliate), 615 W. 22nd St., Oak Brook, IL 60523. Internet: #### http://www.aednet.org/aed_foundation For a directory of public training programs in heavy and mobile equipment mechanics, contact: ➤ SkillsUSA-VICA, P.O. Box 3000, 1401 James Monroe Hwy., Leesburg, VA 22075. Internet: http://www.skillsusa.org A list of certified diesel service technician training programs can be obtained from: ➤ National Automotive Technician Education Foundation (NATEF), 13505 Dulles Technology Dr., Herndon, VA 20171-3421. Internet: http://www.natef.org Information on certification as a heavy-duty diesel service technician is available from: ➤ ASE, 101 Blue Seal Dr. SE., Suite 101, Leesburg, VA 20175. Internet: http://www.asecert.org ### **Home Appliance Repairers** (O*NET 49-9031.01, 49-9032.02) #### **Significant Points** - Although employment of home appliance repairers is expected to grow slowly, opportunities should be good for skilled repairers. - Many repairers are high school graduates who are trained on the job. - Knowledge of basic electronics is becoming increasingly important. #### Nature of the Work Anyone whose washer, dryer, or refrigerator has ever broken knows the importance of a dependable repair person. Home appliance repairers, often called service technicians, keep home appliances working and help prevent unwanted breakdowns. Some repairers work specifically on small appliances such as microwaves and vacuum cleaners; others specialize in major appliances such as refrigerators, dishwashers, washers, and dryers. Home appliance repairers visually inspect appliances and check for unusual noises, excessive vibration, fluid leaks, or loose parts to determine why they fail to operate properly. They use service manuals, troubleshooting guides, and experience to diagnose particularly difficult problems. They disassemble the appliance to examine its internal parts for signs of wear or corrosion. Repairers follow wiring diagrams and use testing devices such as ammeters, voltmeters, and wattmeters to check electrical systems for shorts and faulty connections. After identifying problems, they replace or repair defective belts, motors, heating elements, switches, gears, or other items. They tighten, align, clean, and lubricate parts as necessary. Repairers use common hand tools, including screwdrivers, wrenches, files, and pliers, as well as soldering guns and special tools designed for particular appliances. When repairing appliances with electronic parts, they may replace circuit boards or other electronic components. Many manufacturers incorporate "fuzzy logic" technology into their newer and more expensive appliances. Fuzzy logic technology involves sensors, or inputs, strategically placed inside an appliance to transmit information to an on-board computer. The computer processes this information and adjusts variables such as water and electricity, to optimize appliance performance and reduce wasted resources. Fuzzy logic uses 1 input; "neurofuzzy logic" uses up to 5 inputs; and "chaos logic" uses up to 10 inputs. Dishwashers, washers, and dryers commonly use neurofuzzy logic in their components. When repairing refrigerators and window air-conditioners, repairers must use care to conserve, recover, and recycle chlorofluorocarbon (CFC) and hydrochlorofluorocarbon (HCFC) refrigerants used in their cooling systems as required by law. Repairers conserve the refrigerant by making sure there are no leaks in the system; they recover the refrigerant by venting it into proper cylinders; and they recycle the refrigerant for reuse with special filter-dryers. Federal regulations also require that home appliance repairers document the capture and disposal of refrigerants. Home appliance installers generally install "white goods" such as refrigerators, washing machines and stoves. They may have to install pipes in a customer's home to connect the appliances to the gas line. They measure, lay out, cut, and thread pipe and connect it to a feeder line and to the appliance. They may have to saw holes in walls or floors and hang steel supports from beams or joists to hold gas pipes in place. Once the gas line is in place, they turn on the gas and check for leaks. Gas appliance repairers check the heating unit and replace tubing, thermocouples, thermostats, valves, and indicator spindles. They also answer emergency calls for gas leaks. Repairers also answer customers' questions about the care and use of appliances. For example, they demonstrate how to load automatic washing machines, arrange dishes in dishwashers, or sharpen chain saws to maximize performance. Repairers write up estimates of the cost of repairs for customers, keep records of parts used and hours worked, prepare bills, and collect payments. Self-employed repairers also deal with the original Gas appliance repairers check the heating units of stoves and may replace defective parts. appliance manufacturers to recoup monetary claims for work performed on appliances still under warranty. #### **Working Conditions** Home appliance repairers who handle portable appliances usually work in repair shops that are generally quiet, well lighted, and adequately ventilated. Those who repair major appliances usually make service calls to customers' homes. They carry their tools and a number of commonly used parts with them in a truck or van for use on their service calls. A repairer may spend several hours a day driving to and from appointments and emergency calls. They may work in clean comfortable rooms such as kitchens, or in damp, dirty, or dusty areas of a home. Repairers sometimes work in cramped and uncomfortable positions when they're replacing parts in hard-to-reach areas of appliances. Repairer jobs generally are not hazardous, but they must exercise care and follow safety precautions to avoid electrical shocks and injuries when lifting and moving large appliances. When repairing gas appliances and microwave ovens, they must be aware of the dangers of gas and radiation leaks. Many home appliance repairers work a standard 40-hour week. Some repairers work early morning, evening, and weekend shifts. Many repairers remain on-call in case of emergency. Many repairers work overtime and weekend hours in the summer months, when they are in high demand to fix air-conditioners and refrigerators. Home appliance repairers usually work with little or no direct supervision, a feature of the job that appeals to many people. #### **Employment** Home appliance repairers held nearly 43,000 jobs in 2000. More than 20 percent of repairers are self-employed. About 40 percent of salaried repairers worked in retail establishments such as department stores, household appliance stores, and fuel dealers. Others worked for gas and electric utility companies, electrical repair shops, and wholesalers. Almost every community in the country employs appliance repairers; a high concentration of jobs are found in more populated areas. #### Training, Other Qualifications, and Advancement Employers generally require a high school diploma for home appliance repairer jobs. Repairers of small appliances commonly learn the trade on the job; repairers of large household appliances often receive their training in a formal trade school, community college, or directly from the appliance manufacturer. Mechanical aptitude is desirable, and those who work in customers' homes must be courteous and tactful. Employers prefer to hire people with formal training in appliance repair and electronics. Many repairers complete 1- or 2-year formal training programs in appliance repair and related subjects in high schools, private vocational schools, and community colleges. Courses in basic electricity and electronics are becoming increasingly necessary as more manufacturers install circuit boards and other electronic control systems in home appliances. Whether their basic skills are developed through formal training or on the job, trainees usually receive additional training from their employer and manufacturers. In shops that fix portable appliances, they work on a single type of appliance, such as a vacuum cleaner, until they master its repair. Then they move on to others, until they can repair all those handled by the shop. In companies that repair major appliances, beginners assist experienced repairers on service visits. They may also study on their own. They learn to read schematic drawings, analyze problems, determine whether to repair or replace parts, and follow proper safety procedures. Up to 3 years of on-the-job training may be needed for a technician to become skilled in all aspects of repair. Some appliance manufacturers and department store chains have formal training programs that include
home study and shop classes, in which trainees work with demonstration appliances and other training equipment. Many repairers receive supplemental instruction through 2- or 3-week seminars conducted by appliance manufacturers. Experienced repairers also often attend training classes and study service manuals. Repairers authorized for warranty work by manufacturers are required to attend periodic training sessions. The U.S. Environmental Protection Agency (EPA) has mandated that all repairers who buy or work with refrigerants must be certified in their proper handling; a technician must pass a written examination to become certified to buy and handle refrigerants. Exams are administered by organizations approved by the EPA, such as trade schools, unions, and employer associations. There are even EPA-approved take-home certification exams. Though no formal training is required for certification, many of these organizations offer training programs designed to prepare workers for the certification examination. To protect consumers and recognize highly skilled home appliance repairers, the Association of Home Appliance Manufacturers has instituted the National Appliance Service Technician Certification Program (NASTeC). Together, manufacturers, schools, and field experts write questions that measure the skills of their trade. To become certified, technicians must pass a comprehensive examination testing their competence in the diagnosis, repair, and maintenance of major home appliances. The examination is given on demand at locations throughout the country. While there has not previously been standardized certification, growing numbers of employers now encourage repairers to become certified. The Professional Service Association (PSA) has a certification program with similar goals to the NASTeC program—to recognize skilled repairers. To become certified, technicians must pass an examination. The PSA certification is valid for 4 years. If certified technicians complete at least 15 credit hours of instruction every year during the 4 years, then the technicians need not sit for the examination for recertification. Otherwise, they must retake the examination. Repairers in large shops or service centers may be promoted to supervisor, assistant service manager, or service manager. A few repairers advance to managerial positions such as regional service manager or parts manager for appliance or tool manufacturers. Preference is given to those who demonstrate technical competence and show an ability to get along with coworkers and customers. Experienced repairers who have sufficient funds and knowledge of small business management may open their own repair shop. #### Job Outlook Employment of home appliance repairers is expected to increase more slowly than the average for all occupations through the year 2010. Prospects should continue to be good for well-trained repairers, particularly those with a strong background in electronics. The number of home appliances in use is expected to increase with growth in the number of households and businesses. In the past, employment growth of home appliance repairers has been limited because of the need for less frequent repairs due to solid-state circuitry, microprocessors, and sensing devices in appliances. Also, many consumers tended to purchase new appliances when existing warranties expired rather than invest in repairs on old appliances, further reducing the need for home appliance repairers. These employment limitations could be somewhat offset over the next decade as more consumers purchase higher priced appliances designed to have much longer lives, making consumers more likely to use repair service than to purchase new appliances. Moreover, as home appliance repairers retire or transfer to other occupations, additional job openings will arise. The availability of manufacturer-sponsored training programs could limit employment growth. Manufacturers often make these programs available only to large equipment dealers, thereby discouraging repairers from becoming self-employed or working for small shops. Many self-employed repairers are forced to join larger shops so that they can stay abreast of developments in the industry. Jobs are expected to be increasingly concentrated in larger companies as the number of smaller shops and family-owned businesses declines. However, those repairers that maintain strong industry relationships may still go into business for themselves. Employment is relatively steady because the demand for appliance repair services continues even during economic downturns. However, during economic slowdowns some repair shops may lay off repairers. #### **Earnings** Median annual earnings, including commission, of home appliance repairers were \$28,860 in 2000. The middle 50 percent earned between \$21,840 and \$38,040 a year. The lowest 10 percent earned less than \$17,300, and the highest 10 percent earned more than \$45,750 a year. Median annual earnings in the two industries employing the largest numbers of home appliance repairers in 2000 were \$27,560 in electrical repair shops and \$24,860 in household appliance stores. Earnings of home appliance repairers vary according to the skill level required to fix equipment, geographic location, and the type of equipment repaired. Because many repairers receive commission along with their salary, earnings increase along with the number of jobs a repairer can complete in a day. Many larger dealers, manufacturers and service stores offer benefits such as health insurance coverage, sick leave, and retirement and pension programs. Some home appliance repairers belong to the International Brotherhood of Electrical Workers. #### **Related Occupations** Other workers who repair electrical and electronic equipment include heating, air-conditioning, and refrigeration mechanics and installers; small-engine mechanics; office machine and cash register servicers; electronic home entertainment equipment installers and repairers; and coin, vending, and amusement machine servicers and repairers. #### **Sources of Additional Information** For information about jobs in the home appliance repair field, contact local appliance repair shops, manufacturers, vocational trade schools, appliance dealers, and utility companies, or the local office of the State employment service. For general information about the work of home appliance repairers, contact: - ➤ Appliance Service News, P.O. Box 809, St. Charles, IL 60174. - ➤ North American Retail Dealers Association, 10 E. 22nd St., Suite 310, Lombard, IL 60148-4915. Internet: http://www.narda.com - ➤ National Appliance Service Association, 9247 N. Meridian, Suite 105, Indianapolis, IN 46260. For information on technician certification, as well as general information about the work of home appliance repairers, contact: ➤ National Appliance Service Technician Certification Program (NASTeC), 10 E. 22nd St., Suite 310, Lombard, IL 60148. Internet: #### http://www.nastecnet.org ➤ Professional Service Association, 71 Columbia St., Cohoes, NY 12047. ### Industrial Machinery Installation, Repair, and Maintenance Workers (O*NET 49-9041.00, 49-9042.00, 49-9043.00, 49-9044.00) #### **Significant Points** - Workers learn their trade through a 4-year apprenticeship program, or through informal on-thejob training supplemented by classroom instruction. - Despite slower-than-average employment growth resulting from technological advancements in machinery, applicants with broad skills in machine repair should have favorable job prospects. #### Nature of the Work When production workers encounter problems with the machines they operate, they call industrial machinery installation, repair, and maintenance workers. These workers include industrial machinery mechanics, millwrights, and general maintenance and repair and machinery maintenance workers. Their work is important not only because an idle machine will delay production, but also because a machine that is not properly repaired and maintained may damage the final product or injure the operator. Industrial machinery mechanics repair, install, adjust, or maintain industrial production and processing machinery or refinery and pipeline distribution systems. Millwrights install, dismantle, or move machinery and heavy equipment according to layout plans, blueprints, or other drawings. General maintenance and repair workers perform work involving the skills of two or more maintenance or craft occupations to keep machines, mechanical equipment, or the structure of an establishment in repair. Machinery maintenance workers lubricate machinery, change parts, or perform other routine machinery maintenance. Much of the work begins when machinery arrives at the job site. New equipment must be unloaded, inspected, and moved into position. To lift and move light machinery, industrial machinery installation, repair, and maintenance workers use rigging and hoisting devices, such as pulleys and cables. In other cases, they require the assistance of hydraulic lift-truck or crane operators to position the machinery. Because industrial machinery installation, repair, and maintenance workers often decide which device to use for moving machinery, they must know the load-bearing properties of ropes, cables, hoists, and cranes. Industrial machinery installation, repair, and maintenance workers consult with production managers and others to determine the optimal placement of machines in a plant. In some instances, this placement requires building a new foundation. Industrial machinery installation, repair, and maintenance workers either prepare the foundation themselves or supervise its construction, so they must know how to read blueprints and work with building materials, such as concrete, wood, and steel. When assembling machinery, industrial machinery installation, repair, and maintenance workers fit bearings, align gears and wheels, attach motors, and connect belts,
according to the manufacturer's blueprints and drawings. Precision leveling and alignment are important in the assembly process; industrial machinery installation, repair, and maintenance workers must have good mathematical skills, so that they can measure angles, material thickness, and small distances with tools such as squares, calipers, and micrometers. When a high level of precision is required, devices such as lasers and ultrasonic measuring tools may be used. Industrial machinery installation, repair, and maintenance workers also work with hand and power tools, such as cutting torches, welding machines, and soldering guns. Some of these workers use metalworking equipment, such as lathes or grinders, to modify parts to specifications. Maintenance mechanics must be able to detect and diagnose minor problems and correct them before they become major ones. For example, after hearing a vibration from a machine, the mechanic must decide whether it is due to worn belts, weak motor bearings, or some other problem. Computerized maintenance, vibration analysis techniques, and self-diagnostic systems are making this task easier. Self-diagnostic features on new industrial machinery can determine the cause of a malfunction and, in some cases, alert the mechanic to potential trouble spots before symptoms develop. After diagnosing the problem, the mechanic disassembles the equipment and repairs or replaces the necessary parts. Once the machine is reassembled, the final step is to test it to ensure that it is running smoothly. When repairing electronically controlled machinery, maintenance mechanics may work closely with electronic repairers or electricians who maintain the machine's electronic parts. However, industrial machinery installation, repair, and maintenance workers increasingly need electronic and computer skills to repair sophisticated equipment on their own. (Statements on electrical and electronics installers and repairers as well as electricians appear elsewhere in the *Handbook*.) Although repairing machines is the most important job of industrial machinery installation, repair, and maintenance workers, they also perform preventive maintenance. This includes keeping machines and their parts well oiled, greased, and cleaned. Repairers regularly inspect machinery and check performance. For example, they adjust and calibrate automated manufacturing equipment such as industrial robots, and rebuild components of other industrial machinery. By keeping complete and up-to-date records, mechanics try to anticipate trouble and service equipment before factory production is interrupted. A wide range of tools may be used when performing repairs or preventive maintenance. Repairers may use a screwdriver and wrench to adjust a motor, or a hoist to lift a printing press off the ground. When replacements for broken or defective parts are not readily available, or when a machine must be quickly returned to production, repairers may sketch a part that can be fabricated by the plant's machine shop. Repairers use catalogs to order replacement parts and often follow blueprints and engineering specifications to maintain and fix equipment. Industrial machinery mechanics repair, install, adjust, or maintain machinery. Installation of new machinery is another responsibility of industrial machinery installation, repair, and maintenance workers. As plants retool and invest in new equipment, they increasingly rely on these workers to properly situate and install the machinery. As employers increasingly seek workers who have a variety of skills, industrial machinery installation, repair, and maintenance workers are taking on new responsibilities. #### **Working Conditions** Working conditions for repairers who work in manufacturing are similar to those of production workers. These workers are subject to common shop injuries such as cuts and bruises, and use protective equipment such as hardhats, protective glasses, and safety belts. Industrial machinery installation, repair, and maintenance workers also may face additional hazards because they often work on top of a ladder or underneath or above large machinery in cramped conditions. Industrial machinery installation, repair, and maintenance workers may work independently or as part of a team. They must work quickly and precisely, because disabled machinery costs a company time and money. Because factories and other facilities cannot afford breakdowns of industrial machinery, repairers may be called to the plant at night or on weekends for emergency repairs. Overtime is common among industrial machinery installation, repair, and maintenance workers—more than a third work over 40 hours a week. During power outages, industrial machinery installation, repair, and maintenance workers may be assigned overtime and be required to work in shifts to deal with the emergency. #### **Employment** Industrial machinery installation, repair, and maintenance workers held about 1.6 million jobs in 2000. Employment was distributed among the following occupations: | Maintenance and repair workers, general | 1,251,000 | |---|-----------| | Industrial machinery mechanics | 198,000 | | Maintenance workers, machinery | 114,000 | | Millwrights | 72,000 | About 1 of every 3 worked in manufacturing industries, primarily food processing, textile mill products, chemicals, fabricated metal products, and primary metals. Others worked for government agencies, public utilities, mining companies, and other establishments in which industrial machinery is used. Industrial machinery installation, repair, and maintenance workers are found in a wide variety of plants and in every part of the country. However, employment is concentrated in heavily industrialized areas. #### Training, Other Qualifications, and Advancement Most industrial machinery installation, repair, and maintenance workers, including millwrights, learn their trade through a 4-year apprenticeship program combining classroom instruction with onthe-job-training. These programs usually are sponsored by a local trade union. Other machinery maintenance workers start as helpers and pick up the skills of the trade informally and by taking courses offered by machinery manufacturers and community colleges. Trainee repairers learn from experienced repairers how to operate, disassemble, repair, and assemble machinery. Trainees also may work with concrete and receive instruction in related skills, such as carpentry, welding, and sheet metal work. Classroom instruction focuses on subjects such as shop mathematics, blueprint reading, welding, electronics, and computer training. Most employers prefer to hire those who have completed high school or its equivalency, and who have some vocational training or experience. High school courses in mechanical drawing, mathematics, blueprint reading, physics, computers, and electronics are especially useful. Mechanical aptitude and manual dexterity are important characteristics for workers in this trade. Good physical conditioning and agility also are necessary because repairers sometimes have to lift heavy objects or climb to reach equipment located high above the floor Opportunities for advancement are limited. Industrial machinery installation, repair, and maintenance workers advance either by working with more complicated equipment or by becoming supervisors. The most highly skilled repairers can be promoted to master mechanic or can become machinists or tool and die makers. #### Job Outlook Overall employment of industrial machinery installation, repair, and maintenance workers is projected to grow more slowly than the average for all occupations through 2010. Nevertheless, applicants with broad skills in machine repair should have favorable job prospects. As more firms introduce automated production equipment, industrial machinery installation, repair, and maintenance workers will be needed to ensure that these machines are properly maintained and consistently in operation. However, many new machines are capable of self-diagnosis, increasing their reliability and, thus, reducing the need for repairers. As a result, the majority of job openings will stem from the need to replace repairers who transfer to other occupations or leave the labor force. As automation of machinery becomes more widespread, there is a greater need for repair work than for the installation of new machinery. Industrial machinery installation, repair, and maintenance workers are becoming more productive through the use of technologies such as hydraulic torque wrenches, ultrasonic measuring tools, and laser shaft alignment, as these technologies allow fewer workers to perform more work. In addition, the demand for industrial machinery installation, repair, and maintenance workers will be adversely affected as lower-paid workers, such as electronics technicians, increasingly assume some installation and maintenance duties. Unlike many other occupations concentrated in manufacturing industries, industrial machinery installation, repair, and maintenance workers usually are not affected by seasonal changes in production. During slack periods, when some plant workers are laid off, repairers often are retained to do major overhaul jobs. Although these workers may face layoff or a reduced workweek when economic conditions are particularly severe, they usually are less affected than are other workers because machines have to be maintained regardless of production level. #### **Earnings** Earnings of industrial machinery installation, repair, and maintenance workers vary by industry and geographic region. Median hourly earnings of industrial machinery mechanics were \$17.30 in 2000. The middle 50 percent earned between \$13.73 and \$21.93. The lowest 10 percent earned less than \$11.31, and the highest 10 percent earned more than \$26.26. Median hourly earnings in the industries employing the largest numbers of industrial
machinery mechanics in 2000 are shown below: | Motor vehicles and equipment | \$24.28 | |------------------------------------|---------| | Electric services | 24.12 | | Plastics materials and synthetics | 20.14 | | Machinery, equipment, and supplies | 15.01 | | Meat products | 13.06 | Median hourly earnings of general maintenance and repair workers were \$13.39 in 2000. The middle 50 percent earned between \$10.05 and \$17.47. The lowest 10 percent earned less than \$7.84, and the highest 10 percent earned more than \$21.43. Median hourly earnings in the industries employing the largest numbers of general maintenance and repair workers in 2000 are shown below: | Local government | \$13.99 | |-----------------------------------|---------| | Elementary and secondary schools | 13.17 | | Real estate agents and managers | 10.85 | | Real estate operators and lessors | 10.71 | | Hotels and motels | 10.07 | Median hourly earnings of millwrights were \$19.33 in 2000. The middle 50 percent earned between \$15.19 and \$23.98. The lowest 10 percent earned less than \$12.02, and the highest 10 percent earned more than \$27.07. Median hourly earnings in the industries employing the largest numbers of millwrights in 2000 are shown below: | Motor vehicles and equipment | \$25.73 | |---|---------| | Miscellaneous special trade contractors | 19.64 | | Blast furnace and basic steel products | 18.85 | Median hourly earnings of machinery maintenance workers were \$14.89 in 2000. The middle 50 percent earned between \$11.54 and \$18.79. The lowest 10 percent earned less than \$9.20, and the highest 10 percent earned more than \$22.74. Median hourly earnings in miscellaneous plastics products, the industry employing the largest numbers of machinery maintenance workers, were \$15.28 in 2000. More than 25 percent of industrial machinery mechanics are union members. More than 67 percent of millwrights belong to labor unions, one of the highest rates of unionization in the economy. Labor unions that represent industrial machinery installation, repair, and maintenance workers include the United Steelworkers of America; the United Automobile, Aerospace and Agricultural Implement Workers of America; the International Association of Machinists and Aerospace Workers; and the International Union of Electronic, Electrical, Salaried, Machine, and Furniture Workers. #### **Related Occupations** Other occupations that involve repairing machinery include aircraft and avionics equipment mechanics and service technicians; electrical and electronics installers and repairers; coin, vending, and amusement machine servicers and repairers; automotive body and related repairers; automotive service technicians and mechanics; electronic home entertainment equipment installers and repairers; heating, air-conditioning, and refrigeration mechanics and installers; and radio and telecommunications equipment installers and repairers. #### **Sources of Additional Information** Information about employment and apprenticeship opportunities for industrial machinery installation, repair, and maintenance workers may be obtained from local offices of the State employment service or from: - ➤ United Brotherhood of Carpenters and Joiners of America, 101 Constitution Ave. NW., Washington, DC 20001. - ➤ The National Tooling and Machining Association, 9300 Livingston Rd., Fort Washington, MD 20744. Internet: http://www.ntma.org - ➤ Precision Machined Products Association, 6700 West Snowville Rd., Brecksville, OH 44141. Internet: http://www.pmpa.org - ➤ Associated General Contractors of America, 1957 E St. NW., Washington, DC 20006. Internet: http://www.agc.org ### **Line Installers and Repairers** (O*NET 49-9051.00, 49-9052.00) #### **Significant Points** - Projected employment growth reflects the expansion of telecommunications and cable networks. - Line installers and repairers work outdoors; the work can be hazardous. - Earnings are relatively high. #### Nature of the Work Vast networks of wires and cables provide customers with electrical power and communications services. Networks of electrical power lines deliver electricity from generating plants to customers. Communications networks of telephone and cable television lines provide voice, video, and other communications services. These networks are constructed and maintained by line installers and repairers. Line installers, or line erectors, install new lines by constructing utility poles, towers, and underground trenches to carry the wires and cables. Line erectors use a variety of construction equipment including digger derricks, trenchers, cable plows, and borers. Digger derricks are trucks equipped with augers and cranes; augers dig holes in the ground, and cranes set utility poles in place. Trenchers, cable plows, and borers cut openings in the earth for laying underground cables. When construction is complete, line installers string cable along the poles, towers, tunnels, and trenches. While working on poles and towers, installers first use truck-mounted buckets to reach the top of the structure or, less often, climb the pole or tower. Next, they pull up cable by hand from large reels mounted on trucks. The line is then set in place and pulled so that it has the correct amount of tension. Finally, line installers attach the cable to the structure using hand and hydraulic tools. When working with electrical powerlines, installers bolt or clamp insulators onto the poles before attaching the cable. Underground cable is laid directly in the trench, pulled through a tunnel, or strung through a conduit running through the trench. Other installation duties include setting up service for customers and installing network equipment. To set up service, line installers string cable between the customers' premises and the lines running on poles or towers or in trenches. They place wiring in houses and check that transmission signals are strong. Line installers may also install a variety of equipment. Workers on telephone and cable television lines install amplifiers and repeaters that maintain the strength of communications transmissions. Workers on electrical powerlines install and replace transformers, circuit breakers, switches, fuses, and other equipment to control and direct the electrical current In addition to installation, line installers and repairers also are responsible for maintenance of electrical, telephone, and cable television lines. Workers periodically travel in trucks, helicopters, and airplanes to visually inspect the wires and cables. Sensitive monitoring equipment can automatically detect malfunctions on the network, such as loss of current flow. When line repairers identify a problem, they travel to the location of the malfunction and repair or replace defective cables or equipment. Bad weather or natural disasters can cause extensive damage to networks. Line installers and repairers must respond quickly to these emergencies to restore critical utility and communications services. This can often involve working outdoors in adverse weather conditions. Line installers use truck-mounted buckets to reach the tops of telephone poles. Installation and repair work may require splicing, or joining together, separate pieces of cable. Each cable contains numerous individual wires; splicing the cables together requires that each wire in one piece of cable be joined to another wire in the matching piece. Line installers splice cables using small hand tools, epoxy, or mechanical equipment. At each splice, they place insulation over the conductor and seal the splice with moisture-proof covering. Many communications networks now use fiber optic cables instead of conventional wire or metal cables. Fiber optic cables are made of hair-thin strands of glass, which convey pulses of light. These cables can carry much more information at higher speeds than conventional cables. The higher transmission capacity of fiber optic cable has allowed communication networks to offer upgraded services, such as high speed Internet access. Splicing fiber optic cable requires specialized equipment that carefully slices, matches, and aligns individual glass fibers. The fibers are joined by either electrical fusion (welding) or a mechanical fixture and gel (glue). #### **Working Conditions** Line installers and repairers must climb and maintain their balance while working on poles and towers. They lift equipment and work in a variety of positions, such as stooping or kneeling. Their work often requires that they drive utility vehicles, travel long distances, and work outdoors under a variety of weather conditions. Many line installers and repairers work a 40-hour week; however, emergencies may require overtime work. For example, when severe weather damages electrical and communications lines, line installers and repairers may work long and irregular hours to restore service. Line installers and repairers encounter serious hazards on their jobs and must follow safety procedures to minimize potential danger. They wear safety equipment when entering utility holes and test for the presence of gas before going underground. Electric powerline workers have the most hazardous jobs. High voltage powerlines can cause electrocution, and line installers and repairers must consequently use electrically insulated protective devices and tools when working with live cables. Powerlines are typically higher than telephone and cable television lines, increasing the risk of severe injury due to falls. To prevent these injuries, line installers and repairers must use fall-protection equipment when working on poles or towers. #### **Employment** Line installers and repairers held about 263,000 jobs in 2000. Approximately 164,000 were telecommunications line installers and repairers; the remainder were electrical power-line installers and repairers. Nearly all line installers and repairers worked for telephone, cable
television, electric power, or construction companies. #### Training, Other Qualifications, and Advancement Line installers and repairers are trained on the job, and most employers generally require at least a high school diploma. However, employers prefer a technical knowledge of electricity and electronics obtained through vocational programs, community colleges, or experience in the Armed Forces. Prospective employees should possess a basic knowledge of algebra and trigonometry, and mechanical ability. Customer service and interpersonal skills also are important. Because the work entails lifting heavy objects (many employers require applicants to be able to lift at least 60 pounds), climbing, and other physical activity, applicants should have stamina, strength, and coordination, and must be unafraid of heights. The ability to distinguish colors is necessary because wires and cables may be color-coded. Line installers and repairers working for electric power companies generally complete formal apprenticeship or employer training programs. These are sometimes administered jointly by the employer and the union representing the workers. The unions include the International Brotherhood of Electrical Workers, the Communications Workers of America, and the Utility Workers Union of America. Apprenticeship programs last up to 5 years and combine formal instruction with on-the-job training. Line installers and repairers in telephone and cable television companies receive several years of on-the-job training. They may also attend training or take online courses provided by equipment manufacturers, schools, unions, or industry training organizations. The Society of Cable Television Engineers (SCTE) provides certification programs for line installers and repairers. Applicants for certification must be employed in the cable television industry, and attend training sessions at local SCTE chapters. Entry-level line installers may be hired as ground workers, helpers, or tree trimmers, who clear branches from telephone and power lines. These workers may advance to positions stringing cable and performing service installations. With experience, they may advance to more sophisticated maintenance and repair positions responsible for increasingly larger portions of the network. Promotion to supervisory or training positions also is possible, but more advanced supervisory positions often require a college diploma. #### Job Outlook Overall employment of line installers and repairers is expected to grow faster than the average for all occupations through 2010. Much of this increase will result from growth in the telecommunications industry. The introduction of new technologies, especially fiber optic cable, has increased the transmission capacity of telephone and cable television networks. This higher capacity has allowed the creation of new and extremely popular services, such as highspeed Internet access. At the same time, deregulation of the telecommunications industry has reduced barriers to competition. As a result, numerous companies are installing high-capacity networks in order to compete for the increasing demand for telecommunications services. Competition for local phone service and demand for high-speed Internet access is forcing former local telephone companies to update and modernize their networks. In some regions, underground telephone lines may be 50 years old, and are incapable of providing advanced services. Strong job growth is expected due to the expansion, maintenance, and modernization of telecommunications networks. Besides employment growth, many job openings will result from the need to replace the large number of older workers reaching retirement age. Employment of telecommunications line installers and repairers is expected to grow faster than average. Telephone and cable television companies will create new networks and improve existing ones to provide customers with high-speed access to data, video, and graphics. Line installers and repairers will be needed not only to construct and install networks, but also to maintain the ever-growing systems of wires and cables. Businesses will install extensive private networks as they increasingly use telecommunications lines for access to suppliers and customers. The average residential customer already has more than two telephone lines. Increased demand for high-speed Internet access, fax lines, and multiple phone lines will require the improvement and expansion of local phone line networks. Employment of electrical powerline installers and repairers, on the other hand, should grow more slowly than the average for all occupations through 2010. The demand for electricity has been consistently rising, driving the expansion of powerline networks, which tends to increase employment. However, industry deregulation is pushing companies to cut costs and maintenance, which tends to reduce employment. Also, many power companies are using their existing networks of towers and rights-of-way to expand into the telecommunications industry. Because electrical power companies have reduced hiring and training in recent years, opportunities should be best for workers who possess experience and training. #### **Earnings** Earnings for line installers and repairers are higher than in most other occupations that do not require postsecondary education. Median hourly earnings for electrical powerline installers and repairers were \$22.01 in 2000. The middle 50 percent earned between \$16.99 and \$26.09. The lowest 10 percent earned less than \$12.36, and the highest 10 percent earned more than \$30.35. Median hourly earnings in the industries employing the largest numbers of electrical powerline installers and repairers in 2000 are shown below. | Combination utility services | \$25.86 | |------------------------------------|---------| | Telephone communication | 22.80 | | Electric services | 22.70 | | Heavy construction, except highway | 16.86 | | Electrical work | 16.84 | Median hourly earnings for telecommunications line installers and repairers were \$18.32 in 2000. The middle 50 percent earned between \$12.82 and \$23.82. The lowest 10 percent earned less than \$9.79, and the highest 10 percent earned more than \$26.68. Median hourly earnings in the industries employing the largest numbers of telephone and cable television line installers and repairers in 2000 are shown below. | Telephone communication | \$22.88 | |------------------------------------|---------| | Electrical work | 14.88 | | Cable and other pay TV services | 14.86 | | Heavy construction, except highway | 12.26 | Most line installers and repairers belong to unions, principally the Communications Workers of America, the International Brother-hood of Electrical Workers, and the Utility Workers Union of America. For these workers, union contracts set wage rates, wage increases, and the time needed to advance from one job level to the next. #### **Related Occupations** Other workers who install and repair electronic equipment include broadcast and sound engineering technicians and radio operators, electricians, and radio and telecommunications equipment installers and repairers. #### **Sources of Additional Information** For more details about employment opportunities, contact the telephone, cable television, or electrical power companies in your community. For general information on line installer and repairer jobs, write to: - ➤ Communications Workers of America, 501 3rd St. NW., Washington, DC 20001. Internet: http://www.cwa-union.org - ➤ International Brotherhood of Electrical Workers, Utility Department, 1125 15th St. NW., Washington, DC 20005. For information on training and certification programs in the cable industry, contact: ➤ Society of Cable Telecommunications Engineers, Certification Department, 140 Phillips Rd., Exton, PA 19341. Internet: http://www.scte.org ### Precision Instrument and Equipment Repairers (O*NET 49-9061.00, 49.9062.00, 49-9063.01, 49-9063.02, 49-9063.03, 49-9063.04, 49-9064.00, 49-9069.99) #### **Significant Points** - Training requirements include a high school diploma and, in some cases, postsecondary education, coupled with significant on-the-job training. - Good opportunities are expected for most types of jobs. - Overall employment is expected to grow about as fast as average, but projected growth varies by detailed occupation. - About 1 out of 4 are self-employed. #### Nature of the Work Repairing and maintaining watches, cameras, musical instruments, medical equipment, and other precision instruments requires a high level of skill and attention to detail. For example, some devices contain tiny gears that must be manufactured to within one one-hundredth of a millimeter of design specifications, and other devices contain sophisticated electronic controls. Camera and photographic equipment repairers work through a series of steps in fixing a camera. The first step is determining whether a repair would be profitable. Many inexpensive cameras cost more to repair than to replace. The most complicated or expensive problems are referred back to the manufacturer. If the repairers decide to proceed, they diagnose the problem, often by disassembling numerous small parts in order to reach the source. They then make needed adjustments or replace a defective part. Many problems are caused by the electronic circuits used in many cameras, which require an understanding of electronics. Camera repairers also maintain cameras by removing and replacing broken or worn parts and cleaning and lubricating gears and springs. Many of the components and parts involved are extremely small, requiring a great deal of manual dexterity. Frequently, older camera parts are no longer available, requiring repairers to build replacement parts or strip junked cameras. When machining new parts, workers often use a small lathe, a grinding wheel, and other metalworking tools. Camera repairers also repair the
increasingly popular digital cameras. Repairs on such cameras are similar to those for most modern cameras, but, because digital cameras have no film to wind, they employ fewer moving parts. Watch and clock repairers work almost exclusively on expensive timepieces, as moderately priced timepieces are cheaper to replace than to repair. Electrically powered quartz watches and clocks function with almost no moving parts, limiting necessary maintenance to replacing the battery. Many expensive timepieces still employ old-style mechanical movements and a manual winding mechanism or spring. This type of timepiece requires regular adjustment and maintenance. Any repair or maintenance work on a mechanical timepiece requires the disassembly of many fine gears and components. Each part is inspected for signs of significant wear. Some gears or springs may need to be replaced or machined. All of the parts are cleaned and oiled. As for older cameras, replacement parts are frequently unavailable for antique watches or clocks. In such cases, watch repairers must machine their own parts. They employ small lathes and other machines in creating tiny parts. Musical instrument repairers and tuners combine their love of music with a highly skilled craft. Musical instrument repairers and tuners, often referred to as technicians, work in four specialties: band instruments, pianos and organs, violins, and guitars. (Repairers and tuners who work on electronic organs are discussed in the *Handbook* statement on electronic home entertainment equipment installers and repairers.) Band instrument repairers, brass and wind instrument repairers, and percussion instrument repairers focus on woodwind, brass, reed, and percussion instruments damaged through deterioration or by accident. They move mechanical parts or play scales to find problems. They may unscrew and remove rod pins, keys, worn cork pads, and pistons and remove soldered parts using gas torches. They repair dents in metal and wood using filling techniques or a mallet. Drums often need new drumheads, which are cut from animal skin. These repairers use gas torches, grinding wheels, shears, mallets, and small hand tools. Piano repairers use similar techniques, skills, and tools. Repairers often earn additional income by tuning pianos, which involves tightening and loosening different strings to achieve the proper tone or pitch. Pipe-organ repairers do work similar to that of piano repairers on a larger scale. Additionally, they assemble new organs. Because pipe organs are too large to transport, they must be assembled on site. Even with repairers working in teams or with assistants, the organ assembly process can take several weeks or even months, depending upon the size of the organ. Violin repairers and guitar repairers adjust and repair string instruments. Initially, repairers play and inspect the instrument to find any defects. They replace or repair cracked or broken sections and damaged parts. They also restring the instruments and repair damage to their finish. The work of *medical equipment repairers* differs significantly from other precision instrument and equipment repair work. Although medical equipment repairers work on fine mechanical systems, the larger scale of their tasks requires less precision. The machines that they repair include electric wheelchairs, mechanical lifts, hospital beds, and customized vehicles. Medical equipment repairers use various tools, including ammeters, voltmeters, and other measuring devices to diagnose problems. They use handtools and machining equipment, such as small lathes and other metalworking equipment, to make repairs. Other precision instrument and equipment repairers service, repair, and replace a wide range of equipment associated with automated or instrument-controlled manufacturing processes. A precision instrument repairer working at an electric power plant, for example, would repair and maintain instruments that monitor the operation of the plant, such as pressure and temperature gauges. These workers use many of the same tools that medical equipment Musical instrument repairers often learn the trade through apprenticeships. repairers use. Malfunctioning parts are often replaced, but sometimes repair is necessary. Replacement parts are not always available, so repairers sometimes machine or fabricate a new part. Preventive maintenance involves regular lubrication, cleaning, and adjustment of many measuring devices. #### **Working Conditions** Camera, watch, and musical instrument repairers work under fairly similar solitary, low-stress conditions with minimal supervision. A quiet, well-lighted workshop or repair shop is typical, while a few of these repairers travel to the instrument being repaired, such as a piano, organ, or grandfather clock. Medical equipment and precision instrument and equipment repairers normally work daytime hours. But, like other hospital and factory employees, some repairers work irregular hours. Precision instrument repairers work under a wide array of conditions, from hot, dirty, noisy factories to air-conditioned workshops to outdoor fieldwork. Attention to safety is essential, as the work sometimes involves dangerous machinery or toxic chemicals. Due to the individual nature of the work, supervision is fairly minimal. #### **Employment** Precision instrument and equipment repairers held 63,000 jobs in 2000. The overwhelming majority of medical equipment repairers and other precision instrument and equipment repairers were wage and salary workers. Medical equipment repairers often work for hospitals or wholesale equipment suppliers, while most precision instrument repairers work in manufacturing. On the other hand, about 1 out of 4 watch, camera and photographic equipment, and musical instrument repairers were self-employed. The following tabulation presents employment by occupation: | Medical equipment repairers | 28,000 | |--|--------| | All other precision instrument and equipment repairers | 15,000 | | Camera and photographic equipment repairers | 7,200 | | Musical instrument repairers and tuners | 7,100 | | Watch repairers | 5,200 | #### Training, Other Qualifications, and Advancement Most employers require at least a high school diploma for beginning precision instrument and equipment repairers. Many employers prefer applicants with some postsecondary education. Much training takes place on the job. The ability to read and understand technical manuals is important. Necessary physical qualities include good fine motor skills and vision. Also, precision equipment repairers must be able to pay close attention to details, enjoy problem solving, and have the desire to disassemble machines to see how they work. Most precision equipment repairers must be able to work alone with minimal supervision. The educational background required for camera and photographic equipment repairers varies, but some background in electronics is necessary. Some workers complete postsecondary training, such as an associate degree, in this field. The job requires the ability to read an electronic schematic diagram and comprehend other technical information, in addition to good manual dexterity. New employees are trained on the job in two stages over about a year. First, they assist a senior repairer for about 6 months. Then, they refine their skills by performing repairs on their own for an additional 6 months. Finally, repairers continually hone and improve their skills by attending manufacturer-sponsored seminars on the specifics of particular models. Medical equipment repairers are trained in a similar manner. A background in electronics is helpful, but not required. Like camera repairers, they often specialize in a model or brand. Medical equipment repair requires less training than other precision equipment repair specialties. There are no schools to train these repairers; instead, they learn through hands-on experience and observation. New repairers begin by observing and assisting an experienced worker over a period of 3 to 6 months. Gradually, they begin working independently, while still under close supervision. Training also varies for watch and clock repairers. Several associations, including the American Watchmakers-Clockmakers Institute (AWI) and the National Association of Watch and Clock Collectors, offer certifications. Some certifications can be completed in a few months; some require simply passing an examination; and the most demanding certifications require 3,000 hours, over 2 years, of classroom time in technical institutes or colleges. (Clock repairers generally require less training than watch repairers because watches have smaller components and require greater precision.) Some repairers opt to learn through assisting a master watch repairer. Nevertheless, developing proficiency in watch or clock repair requires several years of education and experience. For musical instrument repairers and tuners, employers prefer people with post-high school training in music repair technology. According to a 1997 Piano Technicians Guild membership survey, more than 85 percent of respondents had completed at least some college work; at least 50 percent had a bachelor's or higher degree, although not always in music repair technology. A few technical schools and colleges offer courses in instrument repair. Graduates of these programs normally receive additional training on the job, working with an experienced repairer. A few musical instrument repairers and tuners begin learning their trade on the job as assistants, but employers strongly prefer those with technical school training. Trainees perform a variety of tasks around the shop. Full qualification usually requires 2 to 5 years of training and practice. Educational requirements for other precision instrument and equipment repair jobs also vary, but include a high school diploma, with a focus on
mathematics and science courses. Most employers require postsecondary courses, as repairers need to understand blueprints, electrical schematic diagrams, and electrical, hydraulic, and electromechanical systems. In addition to formal education, a year or two of on-the-job training is required before a repairer is considered fully qualified. Some advancement opportunities exist, but many supervisory positions require more formal education. #### Job Outlook Good opportunities are expected for most types of precision instrument and equipment repairer jobs. Overall employment is projected to grow about as fast as the average for all occupations over the 2000-10 period. However, projected growth varies by detailed occupation. Job growth among medical equipment repairers should grow about as fast as the average for all occupations over the projected period. The expanding elderly population should spark strong demand for medical equipment and, in turn, create good employment opportunities in this occupation. On the other hand, employment of musical instrument repairers is expected to increase more slowly than average. Replacement needs will provide the most job opportunities as many repairers and tuners near retirement. While the expected increase in the number of school-age children involved with music should spur demand for repairers, music must compete with other extracurricular activities and interests. Without new musicians, there will be a slump in instrument rentals, purchases, and repairs. Because training in the repair of musical instruments is difficult to obtain—there are only a few schools that offer training programs, and few experienced workers are willing to take on apprentices—opportunities should be good for those who receive training. Employment of camera and photographic equipment repairers is expected to decline. The camera repair business is fairly immune to downturns in the business cycle, as consumers are more likely to repair an expensive camera than to buy a new one. However, the popularity of inexpensive cameras adversely affects employment in this occupation, as most point-and-shoot cameras are cheaper to replace than repair. Employment of watch repairers is expected to grow more slowly than average. However, applicants should have very good opportunities because a large proportion of watch and clock repairers are approaching retirement age and because of trends in watch fashions. Over the past few decades, changes in technology, including the invention of digital and quartz watches that need few repairs, caused a significant decline in the demand for watch repairers. In recent years, there has been a rapidly growing demand for antique and expensive mechanical watches, resulting in increased need for watch repairers. The projected slower than average employment growth of other precision instrument and equipment repairers reflects the expected lack of employment growth in manufacturing and other industries in which they are employed. Nevertheless, good employment opportunities are expected for other precision instrument and equipment repairers due to the relatively small number of people entering the occupation and the need to replace repairers who retire. #### **Earnings** The following tabulation shows median hourly earnings for various precision instrument and equipment repairers in 2000. Earnings ranged from less than \$6.48 for the lowest 10 percent of watch repairers, to more than \$31.47 for the highest 10 percent of musical instrument repairers and tuners. | Medical equipment repairers | \$16.99 | |--|---------| | Musical instrument repairers and tuners | 15.10 | | Camera and photographic equipment repairers | 13.94 | | Watch repairers | 12.08 | | All other precision instrument and equipment repairers | 19.87 | Earnings within the different occupations vary significantly, depending upon skill levels. For example, a watch and clock repairer may simply change batteries and replace worn wrist straps, while highly skilled watch and clock repairers, with years of training and experience, may rebuild and replace worn parts. According to a survey by the American Watchmakers-Clockmakers Institute, the median annual earnings of highly skilled watch and clock repairers were about \$40,000 in 2000. #### **Related Occupations** Many precision instrument and equipment repairers work with precision mechanical and electronic equipment. Other workers who repair precision mechanical and electronic equipment include computer, automated teller, and office machine repairers and coin, vending, and amusement machine servicers and repairers. Other workers who make precision items include dental laboratory technicians and ophthalmic laboratory technicians. Some precision instrument and equipment repairers work with a wide array of industrial equipment. Their work environment and responsibilities are similar to those of industrial machinery installation, maintenance, and repair workers. Much of the work of watch repairers is similar to that of jewelers and precious stone and metal workers. Camera repairers' work is similar to that of electronic home entertainment equipment installers and repairers. Both occupations work with consumer electronics that are based around a circuit board, but that also involve numerous moving mechanical parts. #### **Sources of Additional Information** For more information about camera repair careers, contact: ➤ The National Association of Photo Equipment Technicians (NAPET), 3000 Picture Pl., Jackson, MI 49201. For additional information on medical equipment repair, contact your local medical equipment repair shop or hospital. For information on musical instrument repair, including schools offering training, contact: ➤ National Association of Professional Band Instrument Repair Technicians (NAPBIRT), P.O. Box 51, Normal, IL 61761. Internet: #### http://www.napbirt.org For additional information on piano repair work, contact: ➤ Piano Technicians Guild, 3930 Washington St., Kansas City, MO 64111-2963. Internet: http://www.ptg.org For information about training, mentoring programs, and schools with programs in precision instrument repair, contact: ➤ ISA-The Instrumentation, Systems, and Automation Society, 67 Alexander Dr., P.O. Box 12277, Research Triangle Park, NC 27709. Internet: http://www.isa.org For information about watch and clock repair and a list of schools with related programs of study, contact: ➤ American Watchmakers-Clockmakers Institute (AWI), 701 Enterprise Dr., Harrison, OH 45030-1696. Internet: http://www.awi-net.org # Radio and Telecommunications Equipment Installers and Repairers (O*NET 49-2021.00, 49-2022.01, 49-2022.02, 49-2022.03, 49-2022.04, 49-2022.05) #### **Significant Points** - Employment is projected to decline. - Applicants with electronics training and computer skills should have the best opportunities. - Weekend and holiday hours are common; repairers may be on call around the clock in case of emergencies. #### Nature of the Work Telephones and radios depend on a variety of equipment to transmit communications signals. Electronic switches route telephone signals to their destinations. Switchboards direct telephone calls within a single location or organization. Radio transmitters and receivers relay signals from wireless phones and radios to their destinations. Newer telecommunications equipment is computerized and can communicate a variety of information, including data, graphics, and video. The workers who set up and maintain this sophisticated equipment are radio and telecommunications equipment installers and repairers. Central office installers set up switches, cables, and other equipment in central offices. These locations are the hubs of a telecommunications network—they contain the switches and routers that direct packets of information to their destinations. PBX installers and repairers set up private branch exchange (PBX) switchboards, which relay incoming, outgoing, and interoffice calls within a single location or organization. To install switches and switchboards, installers first connect the equipment to power lines and communications cables and install frames and supports. They test the connections to ensure that adequate power is available and that the communication links function. They also install equipment such as power systems, alarms, and telephone sets. New switches and switchboards are computerized; workers install software or may program the equipment to provide specific features. For example, as a cost-cutting feature, an installer may program a PBX switchboard to route calls over different lines at different times of the day. However, other workers, such as computer support specialists, rather than installers, generally handle complex programming. (The work of computer support specialists is described in the Handbook statement on computer support specialists and systems administrators.) Finally, the installer performs tests to verify that the newly installed equipment functions properly. The increasing reliability of telephone switches and routers has simplified maintenance. New telephone switches are self-monitoring and alert repairers to malfunctions. Some switches allow repairers to diagnose and correct problems from remote locations. When faced with a malfunction, the repairer may refer to manufacturers' manuals that provide maintenance instructions. PBX repairers determine if the problem is located within the PBX system, or if it originates in the telephone lines maintained by the local phone company. When problems with telecommunications equipment arise, telecommunications equipment repairers diagnose the source of the problem by testing each of the different parts of the equipment, which requires an understanding of how the software and hardware interact. Repairers often use spectrum and/or network analyzers to locate the problem. A network analyzer sends a
signal through the equipment to detect any distortion in the signal. The nature of the signal distortion often directs the repairer to the source of the problem. To fix the equipment, repairers may use small hand tools, including pliers and screwdrivers, to remove and replace defective components such as circuit boards or wiring. Newer equipment is easier to repair, since whole boards and parts are designed to be quickly removed and replaced. Repairers also may install updated software or programs that maintain existing software. Station installers and repairers, telephone—commonly known as telephone installers and repairers—install and repair telephone wiring and equipment on customers' premises. They install telephone service by connecting customers' telephone wires to outside service lines. These lines run on telephone poles or in underground conduits. The installer may climb poles or ladders to make the connections. Once the telephone is connected, the line is tested to insure that it receives a dial tone. When a maintenance problem occurs, repairers test the customers' lines to determine if the problem is located in the customers' premises or in the outside service lines. When onsite procedures fail to resolve installation or maintenance problems, repairers may request support from their technical service center. Line installers and repairers, covered elsewhere in the Handbook, install the wires and cables that connect customers with central offices. Radio mechanics install and maintain radio transmitting and receiving equipment. This includes stationary equipment mounted on transmission towers and mobile equipment, such as radio communications systems in service and emergency vehicles. Their work does not include cellular communications towers and equipment. Radio mechanics install and maintain radio transmitting and receiving equipment. Newer radio equipment is self-monitoring and may alert mechanics to potential malfunctions. When malfunctions occur, these mechanics examine equipment for damaged components and loose or broken wires. They use electrical measuring instruments to monitor signal strength, transmission capacity, interference, and signal delay, as well as hand tools to replace defective components and parts and to adjust equipment so it performs within required specifications. #### **Working Conditions** Radio and telecommunications equipment installers and repairers generally work in clean, well-lighted, air-conditioned surroundings, such as a telephone company's central office, a customer's PBX location, or an electronic repair shop or service center. Telephone installers and repairers work on rooftops, ladders, and telephone poles. Radio mechanics may maintain equipment located on the tops of transmissions towers. While working outdoors, these workers are subject to a variety of weather conditions. Nearly all radio and telecommunications equipment installers and repairers work full time. Many work regular business hours to meet the demand for repair services during the workday. Schedules are more irregular at companies that need repair services 24 hours a day or where installation and maintenance must take place after business hours. At these locations, mechanics work a variety of shifts, including weekend and holiday hours. Repairers may be on call around the clock, in case of emergencies, and may have to work overtime. The work of most repairers involves lifting, reaching, stooping, crouching, and crawling. Adherence to safety precautions is important to guard against work hazards. These hazards include falls, minor burns, electrical shock, and contact with hazardous materials. #### **Employment** Radio and telecommunications equipment installers and repairers held about 196,000 jobs in 2000. About 189,000 were telecommunications equipment installers and repairers, except line installers, and the rest were radio mechanics. Most worked for telephone communications companies but many radio mechanics worked in electrical repair shops. #### Training, Other Qualifications, and Advancement Most employers seek applicants with postsecondary training in electronics and a familiarity with computers. Training sources include 2- and 4-year college programs in electronics or communications, trade schools, and equipment and software manufacturers. Military experience with communications equipment is highly valued by many employers. Newly hired repairers usually receive some training from their employers. This may include formal classroom training in electronics, communications systems, or software and informal, hands-on training with communications equipment. Large companies may send repairers to outside training sessions to keep these employees informed of new equipment and service procedures. As networks have become more sophisticated—often including equipment from a variety of companies—the knowledge needed for installation and maintenance also has increased. Repairers must be able to distinguish colors, because wires are color-coded, and they must be able to hear distinctions in the various tones on a telephone system. For positions that require climbing poles and towers, workers must be in good physical shape. Repairers who handle assignments alone at a customer's site must be able to work without close supervision. For workers who frequently contact customers, a pleasant personality, neat appearance, and good communications skills also are important. Experienced repairers with advanced training may become specialists or troubleshooters who help other repairers diagnose difficult problems, or may work with engineers in designing equipment and developing maintenance procedures. Because of their familiarity with equipment, repairers are particularly well qualified to become manufacturers' sales workers. Workers with leadership ability also may become maintenance supervisors or service managers. Some experienced workers open their own repair services or shops or become wholesalers or retailers of electronic equipment. #### **Job Outlook** Employment of radio and telecommunications equipment installers and repairers is expected to decline through 2010. Although the need for installation work will grow as companies seek to upgrade their telecommunications networks, there will be a declining need for maintenance work—performed by telecommunications equipment installers and repairers, except line installers—because of increasingly reliable self-monitoring and self-diagnosing equipment. The replacement of two-way radio systems by wireless systems, especially in service vehicles, has eliminated the need in many companies for onsite radio mechanics. The increased reliability of wireless equipment and the use of self-monitoring systems also will continue to lessen the need for radio mechanics. Applicants with electronics training and computer skills should have the best opportunities for radio and telecommunications equipment installer and repairer jobs. Job opportunities will vary by specialty. For example, opportunities should be available for central office and PBX installers and repairers as the growing popularity of the Internet, expanded multimedia offerings such as video on demand, and other telecommunications services continue to place additional demand on telecommunications networks. These new services require high data transfer rates, which can only be achieved by installing new optical switching and routing equipment. Extending high speed communications from central offices to customers also will require the installation of more advanced switching and routing equipment. Whereas increased reliability and automation of switching equipment will limit opportunities, these effects will be offset by the strong demand for installation and upgrading of switching equipment. Station installers and repairers, on the other hand, can expect keen competition. Pre-wired buildings and the increasing reliability of telephone equipment will reduce the need for installation and maintenance of customers' telephones. The number of pay phones is declining as cellular telephones have increased in popularity, which also will adversely affect employment in this specialty as pay phone installation and maintenance is one of their major functions. #### Earnings In 2000, median hourly earnings of telecommunications equipment installers and repairers, except line installers were \$21.17. The middle 50 percent earned between \$16.55 and \$24.99. The bottom 10 percent earned less than \$12.04, whereas the top 10 percent earned more than \$27.23. Median hourly earnings in the telephone communications industry were \$22.88 in 2000. Median hourly earnings of radio mechanics in 2000 were \$15.86. The middle 50 percent earned between \$12.57 and \$20.60. The bottom 10 percent earned less than \$9.39, whereas the top 10 percent earned more than \$25.62. #### **Related Occupations** Related occupations that work with electronic equipment include broadcast and sound engineering technicians and radio operators; computer, automated teller, and office machine repairers; electronic home entertainment equipment installers and repairers; and electrical and electronics installers and repairers. Engineering technicians also may repair electronic equipment as part of their duties. #### **Sources of Additional Information** For information on career opportunities, contact: - ➤ International Brotherhood of Electrical Workers, Telecommunications Department, 1125 15th St. NW., Room 807, Washington, DC 20005. - ➤ Communications Workers of America, 501 3rd St. NW., Washington, DC 20001. Internet: http://www.cwa-union.org For information on careers and schools, contact: - ➤ Electronics Technicians Association International, 502 North Jackson, Greencastle, IN 46135. Internet: http://www.eta-sda.com - ➤ National Association of Radio and Telecommunications Engineers, P.O. Box 678, Medway, MA 02053. Internet: http://www.narte.org ### **Small Engine
Mechanics** (O*NET 49-3051.00, 49-3052.00, 49-3053.00) #### **Significant Points** - Employment is expected to grow slowly, but persons with formal mechanic training should enjoy good job prospects. - Because the use of motorcycles, motorboats, and outdoor power equipment is seasonal in many areas, mechanics may service other types of equipment or work reduced hours in the winter. #### Nature of the Work Though smaller, engines powering motorcycles, motorboats, and outdoor power equipment share many characteristics with their larger counterparts, including breakdowns. Small engine mechanics repair and service power equipment ranging from racing motorcycles to chain saws. Small engines, like large engines, require periodic service to minimize the chance of breakdowns and to keep them operating at peak performance. During routine equipment maintenance, mechanics follow a checklist including the inspection and cleaning of brakes, electrical systems, fuel injection systems, plugs, carburetors, and other parts. Following inspection, mechanics usually repair or adjust parts that do not work properly, or replace unfixable parts. Routine maintenance is normally a major part of the mechanic's work. When equipment breakdowns occur, mechanics use various techniques to diagnose the source and extent of the problem. The mark of a skilled mechanic is the ability to diagnose mechanical, fuel, and electrical problems, and to make repairs in a minimal amount of time. Quick and accurate diagnosis requires problem-solving ability and a thorough knowledge of the equipment's operation. In larger repair shops, mechanics may use special computerized diagnostic testing equipment as a preliminary tool in analyzing equipment. These computers provide a systematic performance report of various components to compare them to normal ratings. After pinpointing the problem, the mechanic makes the needed adjustments, repairs, or replacements. Some jobs require minor adjustments or the replacement of a single item, such as a carburetor or fuel pump. In contrast, a complete engine overhaul requires a number of hours to disassemble the engine and replace worn valves, pistons, bearings, and other internal parts. Some highly skilled mechanics use highly specialized components and the latest computerized equipment to customize and tune motorcycles and motorboats for racing. Small engine mechanics use common handtools such as wrenches, pliers, and screwdrivers. They also use power tools, such as drills and grinders when customized repairs warrant. Computerized engine analyzers, compression gauges, ammeters and voltmeters, and other testing devices help mechanics locate faulty parts and tune engines. Hoists may be used to lift heavy equipment such as motorcycles, snowmobiles, or motorboats. Mechanics often refer to service manuals for detailed directions and specifications while performing repairs. Motorcycle mechanics repair and overhaul motorcycles, motor scooters, mopeds, dirt bikes, and all-terrain vehicles. Besides engines, they may work on transmissions, brakes, and ignition systems, and make minor body repairs. Mechanics usually specialize in the service and repair of one type of equipment, although they may work on closely related products. Mechanics may only service a few makes and models of motorcycles because usually the dealers only service the products they sell. Motorboat mechanics, or marine equipment mechanics, repair and adjust the electrical and mechanical equipment of inboard and outboard boat engines. Most small boats have portable outboard engines that are removed and brought into the repair shop. Larger craft, such as cabin cruisers and commercial fishing boats, are powered by diesel or gasoline inboard or inboard-outboard engines, which are only removed for major overhauls. Most of these repairs are performed at the docks or marinas. Motorboat mechanics may also work on propellers, steering mechanisms, marine plumbing, and other boat equipment. Motorcycle mechanics may schedule time-consuming engine overhauls during winter downtime. Outdoor power equipment and other small engine mechanics service and repair outdoor power equipment such as lawnmowers, garden tractors, edge trimmers, and chain saws. They may also occasionally work on portable generators and go-carts. In addition, small engine mechanics in northern parts of the country may work on snowblowers and snowmobiles, but demand for this type of repair is seasonal. #### **Working Conditions** Small engine mechanics usually work in repair shops that are well-lighted and ventilated, but are sometimes noisy when testing engines. Motorboat mechanics may work outdoors at docks or marinas, as well as in all weather conditions when making repairs aboard boats. They may work in cramped or awkward positions to reach a boat's engine. During the winter months in the northern United States, mechanics may work fewer than 40 hours a week because the amount of repair and service work declines when lawnmowers, motorboats, and motorcycles are not in use. Many mechanics only work during the busy spring and summer seasons. However, many mechanics schedule time-consuming engine overhauls or work on snowmobiles and snowblowers during winter downtime. Mechanics may work considerably more than 40 hours a week when demand is strong. #### **Employment** Small-engine mechanics held about 73,000 jobs in 2000. Motorcycle mechanics held about 14,000 jobs; motorboat mechanics held about 25,000; and outdoor power equipment and other small engine mechanics held about 33,000. About one-third worked for retail hardware and garden stores, or retail dealers of motorboats, motorcycles, and miscellaneous vehicles. Most of the remainder were employed by independent repair shops, marinas and boat yards, equipment rental companies, wholesale distributors, and landscaping services. About 1 in 4 were self-employed. #### Training, Other Qualifications, and Advancement Due to the increasing complexity of motorcycles and motorboats, most employers prefer to hire mechanics who graduate from formal training programs for small engine mechanics. Because the number of these specialized postsecondary programs is limited, most mechanics learn their skills on the job or while working in related occupations. For trainee jobs, employers hire persons with mechanical aptitude who are knowledgeable about the fundamentals of small 2- and 4-stroke engines. Many trainees develop an interest in mechanics and acquire some basic skills through working on automobiles, motorcycles, motorboats, or outdoor power equipment as a hobby. Others may be introduced to mechanics through vocational automotive training in high school, or one of many postsecondary institutions. Trainees learn routine service tasks under the guidance of experienced mechanics by replacing ignition points and spark plugs or by taking apart, assembling, and testing new equipment. As trainees gain experience and proficiency, they progress to more difficult tasks such as advanced computerized diagnosis and engine overhauls. Up to 3 years of on-the-job training may be necessary before a novice worker becomes competent in all aspects of the repair of motorcycle and motorboat engines. Employers often send mechanics and trainees to special training courses conducted by motorcycle, motorboat, and outdoor power equipment manufacturers or distributors. These courses, which can last as long as 2 weeks, upgrade the worker's skills and provide information on repairing new models. They are usually a prerequisite for any mechanic who performs warranty work for manufacturers or insurance companies. Most employers prefer to hire high school graduates for trainee mechanic positions, but will accept applicants with less education if they possess adequate reading, writing, and arithmetic skills. Many equipment dealers employ students part time and during the summer to help assemble new equipment and perform minor repairs. Helpful high school courses include small engine repair, automobile mechanics, science, and business arithmetic. Knowledge of basic electronics is essential for small engine mechanics. Electronic components control engine performance, instrument displays, and a variety of other functions of motorcycles, motorboats, and outdoor power equipment. To recognize and fix potential problems, mechanics should be familiar with the basic principles of electronics. The most important work possessions of mechanics are their hand tools. Mechanics usually provide their own tools and many experienced mechanics have invested thousands of dollars in them. Employers typically furnish expensive powertools, computerized engine analyzers, and other diagnostic equipment, but mechanics accumulate hand tools with experience. The skills used as a small engine mechanic generally transfer to other occupations such as automobile, diesel, or heavy vehicle and mobile equipment mechanics. Experienced mechanics with leadership ability may advance to shop supervisor or service manager jobs. Mechanics with sales ability sometimes become sales representatives or open their own repair shops. #### Job Outlook Employment of small engine mechanics is expected to grow slower than the average for all occupations through the year 2010. The majority of job openings are expected to be replacement jobs because many experienced small engine mechanics leave each year to transfer to other occupations, retire, or stop working for other reasons. Job prospects should be especially favorable for persons who complete mechanic training programs. Growth of personal disposable income over the 2000-10 period should provide consumers with more discretionary dollars to buy motorboats, lawn and garden power equipment, and motorcycles. This will require more mechanics to keep the growing amount of equipment in operation. In addition, routine service will always be a significant source of work for mechanics. While advancements in
technology will lengthen the interval between checkups, the need for qualified mechanics to perform this service will increase. Employment of motorcycle mechanics should increase slowly as the popularity of motorcycles rebounds. Motorcycle usage should continue to be popular with persons between the ages of 18 and 24, an age group which historically has had the greatest proportion of motorcycle enthusiasts. Motorcycles also are increasingly popular with persons over the age of 40. Traditionally, this group has disposable income to spend on recreational equipment such as motorcycles and motorboats. Over the next decade, more people will be entering the 40 and over age group; this group is responsible for the largest segment of marine craft purchases. These potential buyers will help expand the market for motorboats, while helping to maintain the demand for qualified mechanics. Construction of new single-family houses will result in an increase in the lawn and garden equipment in operation, increasing the need for mechanics. However, equipment growth will be slowed by trends toward smaller lawns and contracting out their maintenance to lawn service firms. Growth also will be tempered by the tendency of many consumers to dispose of and replace relatively inexpensive items rather than have them repaired. #### **Earnings** Median annual earnings of motorcycle mechanics were \$25,100 in 2000. The middle 50 percent earned between \$19,660 and \$32,490. The lowest 10 percent earned less than \$15,980, and the highest 10 percent earned more than \$41,180. Median annual earnings in 2000 in motorcycle dealers, the industry employing the largest numbers of motorcycle mechanics, were \$25,650. Median annual earnings of motorboat mechanics were \$26,660 in 2000. The middle 50 percent earned between \$20,760 and \$33,680. The lowest 10 percent earned less than \$17,320, and the highest 10 percent earned more than \$41,490. Median annual earnings in 2000 in boat dealers, the industry employing the largest numbers of motorboat mechanics, were \$26,350. Median annual earnings of outdoor power equipment and other small engine mechanics were \$23,780 in 2000. The middle 50 percent earned between \$18,930 and \$29,370. The lowest 10 percent earned less than \$14,830, and the highest 10 percent earned more than \$35,250. Small engine mechanics tend to receive few benefits in small shops, but those employed in larger shops often receive paid vacations, sick leave, and health insurance. Some employers also pay for work-related training and provide uniforms. #### **Related Occupations** Mechanics and repairers who work on other types of mobile equipment include automotive service technicians and mechanics, diesel service technicians and mechanics, and heavy vehicle and mobile equipment service technicians and mechanics. #### **Sources of Additional Information** For more details about work opportunities, contact local motorcycle, motorboat, and lawn and garden equipment dealers, boat yards, and marinas. Local offices of the State employment service may also have information about employment and training opportunities. General information about motorcycle mechanic careers may be obtained from: - ➤ American Motorcycle Institute, 3042 West International Speedway Blvd., Daytona Beach, FL 32124. Telephone (tollfree): 800-874-0645. Internet: http://www.amiwrench.com - ➤ Motorcycle Mechanics Institute, 2844 West Deer Valley Rd., Phoenix, AZ 85027. Telephone (tollfree): 800-582-7995. Internet: http://www.uticorp.com/techtraining General information about motorboat mechanic careers is available from: - ➤ American Marine Institute, 3042 West International Speedway Blvd., Daytona Beach, FL 32124. Telephone (tollfree): 800-874-0645. Internet: http://www.amiwrench.com - ➤ American Watercraft Institute, 3042 West International Speedway Blvd., Daytona Beach, FL 32124. Telephone (tollfree): 800-342-9253. Internet: http://www.amiwrench.com - ➤ Marine Mechanics Institute, 9751 Delegates Dr., Orlando, FL 32827. Telephone (tollfree): 800-342-9253. Internet: http://www.uticorp.com/techtraining